

DOCUMENT RESUME

ED 458 963

PS 029 922

AUTHOR Hollander, Vera; Torsney, Janet
TITLE A Century for Children...It Starts with Us. Save the Children 2000 Annual Report.
INSTITUTION Save the Children, Westport, CT.
PUB DATE 2000-00-00
NOTE 55p.
AVAILABLE FROM Save the Children, 54 Wilton Road, Westport CT 06880. Tel: 203-221-4000; Web site: <http://www.savethechildren.org>.
PUB TYPE Reports - Descriptive (141)
EDRS PRICE MF01/PC03 Plus Postage.
DESCRIPTORS After School Programs; Annual Reports; *Child Welfare; *Children; Developing Nations; Females; Grants; Health Services; Hunger; Intervention; Neonates; *Philanthropic Foundations; Poverty; *Private Financial Support
IDENTIFIERS *Save the Children Federation; United States

ABSTRACT

Save the Children was founded in 1932 as a nonprofit child-assistance organization to help children and families improve their health, education, and economic opportunities. This annual report presents information on the activities of the organization for the year 2000 and details its financial position. Beginning with highlights of the year's activities, the report continues with a letter from the president and chairman of the Board of Trustees noting the receipt of two multi-million dollar grants that will enhance the organization's ability to improve the lives of poor children. Other sections of the report discuss Save the Children's efforts related to: (1) children in developing countries, including efforts to ensure children's right to good health, the Saving Newborn Lives initiative, work to increase girls' school attendance and women's economic opportunities, and meeting the challenges of global hunger; (2) children in emergencies and crisis, including the work in Ethiopia, central Asia, Mozambique, and East Timor, as well as assistance to HIV/AIDS victims and children involved in natural disasters; (3) America's forgotten children, including information on the impact of the Web of Support, providing support for after-school programs for children in poverty, supporting teen leadership, and piloting a web-based campaign to inform, connect, and mobilize teens to help children worldwide; and (4) community solutions through sponsorship, including the sponsorship of individual children and community development. A map details the national and international areas served by Save the Children and the International Save the Children Alliance. The annual report also includes the financial report, a list of organization supporters, and a list of Save the Children staff.

(KB)

Save the Children.

A Century for Children ... It Starts with Us

ED 458 963

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

This document has been reproduced as received from the person or organization originating it.

Minor changes have been made to improve reproduction quality.

Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

PERMISSION TO REPRODUCE AND
DISSEMINATE THIS MATERIAL HAS
BEEN GRANTED BY

D. Woods

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)

1

029922

Contents

- 1 The Year 2000 – Highlights
- 2 From the President and Chairman
- 4 Children in Developing Countries
- 12 Children in Emergencies and Crisis
- 18 America's Forgotten Children
- 24 Community Solutions Through Sponsorship
- 28 Our Global Neighborhood
- 30 Financial Report
- 32 Our Supporters

Save the Children was founded in the United States in 1932 as a nonprofit child-assistance organization to make lasting, positive change in the lives of children in need. Today we work in 19 states across the United States as well as in 47 other countries in the developing world to help children and families improve their health, education and economic opportunities. We also mobilize rapid life-support assistance for children and families caught in the tragedies of natural and man-made disasters.

Save the Children is a member of the International Save the Children Alliance, an association of 26 independent organizations that provide child-oriented emergency response, development assistance and advocacy for children's rights in more than 100 countries.

Save the Children.

www.savethechildren.org

Mali, Ethiopia, United States

The Year 2000 — Highlights

In a year marked by both heartwarming success and continued suffering, Save the Children:

- 1 Maintained its global leadership role into the 21st century by providing relief, support and hope for the future to more than nine million children in nearly 50 countries worldwide
- 2 Helped avert famine from drought in Ethiopia, Pakistan and Afghanistan, and brought critical relief to victims of flooding in Mozambique, through the rapid deployment of Save the Children's emergency resources
- 3 Delivered educational and medical assistance to victims of HIV/AIDS, especially in sub-Saharan Africa, where the pandemic has reached alarming proportions and orphaned millions of children
- 4 Began the Saving Newborn Lives global initiative, thanks to a \$50 million grant from the Bill and Melinda Gates Foundation, to improve policies and expand programs that will reduce newborn deaths in developing countries where the problem is most severe
- 5 Supplied micronutrients and basic health training to more than 200,000 children in 475 schools in 11 countries through our innovative School Health and Nutrition program
- 6 Expanded economic opportunities through microloans for more than 87,000 women in 16 countries, enabling them to better feed and take care of an estimated 348,000 children and their families
- 7 Launched an education and advocacy campaign to help children by addressing the needs of their mothers through a major grant from the David and Lucile Packard Foundation
- 8 Reached over 125,000 at-risk youths in 243 rural and urban programs in 19 states through our Web of Support for U.S. Children, a national initiative to assist local communities in providing after-school programs of academic, cultural and recreational enrichment
- 9 Assisted local communities in Africa to build village schools and expand literacy and educational opportunities for almost 200,000 girls
- 10 Facilitated the relief and development support of more than 90,000 needy children and their families worldwide through the generosity of their caring sponsors in the United States

From the President and Chairman

Dear Friends:

We are living in an age of tremendous opportunity. The combination of unprecedented economic growth and technological progress gives us a very real chance of accomplishing our mission – to build a better future for all the world's children.

At Save the Children we know that it will take significant financial resources and political will to make this world-changing goal a reality. Consequently, we are redoubling our efforts in communications, advocacy, international cooperation and program efficiency. We will tap every available resource in order to help lead the way in making the next 100 years a century for children.

The facts speak for themselves:

- Three fourths of those individuals most frequently and severely affected by humanitarian crisis are children.
- Over the last decade, armed conflicts have killed more than 2 million children and seriously injured another 6 million.
- More than 130 million children are not in primary school; two thirds of them are girls.
- To date, 4 million children have died from HIV/AIDS, and more than 40 million will become orphaned by the disease by the year 2010.
- 600 million children – one tenth of the world's population – live on less than \$1 a day.

- In the United States, 14 million children – one in every five – live below the poverty level.

The means already exist to change this dramatically. We simply have to act.

An Historic Opportunity

This year we reached a major milestone, in the form of two multi-million-dollar private grants that will enhance enormously our ability to make a world-changing impact in the lives of poor children.

Through the Saving Newborn Lives initiative, we aim to reduce the persistently high death rate of newborns in developing countries, an estimated five million babies each year.

We are grateful to the Bill and Melinda Gates Foundation for their \$50 million grant to allow Save the Children to help hundreds of thousands of the world's most vulnerable children.

This five-year initiative will address the most common and preventable causes of newborn mortality through:

- Research partnerships in medicine and technology
- Education and prenatal health services for pregnant women
- Public awareness programs
- Political mobilization with local communities to implement life-saving policies and procedures
- Expanded distribution of

Malawi Two friends, both AIDS orphans, sit by the shore of Lake Malawi in Chimwala.

Guatemala Maria watches as her mother, Marta, practices writing; like most women in Quiche, Marta had never learned to read or write.

El Salvador Save the Children president Charles MacCormack visits Yamina Elizabeth Torres, 11, and her sister Raquel Sarai, 7, at their community school in the rural village of Corral Viejo. The girls are among 125 children sponsored there by Save the Children. (left) Vietnam Save the Children Board chairman Thomas Murphy at a nutrition, education and rehabilitation program in Thai Binh, where children and their mothers jointly learn about health and how to prepare nutritious food. (right)

simple, low-cost intervention measures

Through the Every Mother, Every Child campaign, we will build support for giving mothers in the developing world the tools they need to help their children survive and thrive.

Based on Save the Children's groundbreaking work with children and their mothers, this U.S. education and advocacy campaign will focus on the three factors that empower women to help their children: reproductive health care, quality education and economic opportunities. We have already begun to enlist an impressive group of celebrities, activists and grassroots volunteers to carry this message forward.

We are grateful to the David and Lucile Packard Foundation for this multimillion-dollar grant that will enable Save the Children to affect the health and success of the world's poorest children and their mothers.

A Steadfast Commitment

In the year 2000, Save the Children was again called upon to provide emergency humanitarian relief to children in crisis throughout the world.

Fortunately, with existing field offices in the affected regions of Africa, Asia and Eastern Europe, we

were well prepared to assume a leadership role in the world's response to a number of natural disasters, armed conflicts and potentially devastating health crises.

Emergency relief was mobilized, for example, to help avert famine in Ethiopia, Afghanistan, Georgia, Pakistan and Tajikistan, and to assist victims of devastating floods in Mozambique. We provided urgently needed assistance to hundreds of thousands of displaced East Timorese who fled their homes to escape local armed conflict.

We also began rehabilitative programs to ensure the long-term success of our disaster relief efforts in Nicaragua following Hurricane Mitch and in Kosovo during the war.

There are, of course, millions of poor children and families also living right here in the United States. Save the Children continued successfully last year to innovate and expand a number of sustainable, community-based programs that helped these children and adolescents overcome the limitations of poverty.

Inspiring and supporting us throughout the year were the hundreds of thousands of people whose contributions, knowledge, energy and compassion have allowed this work

to take place. We share their commitment on behalf of the world's poorest children, and with their continued help we will make an even greater impact in the future.

This September, Save the Children will have the opportunity to continue its global leadership role in helping and protecting children in need at the UN General Assembly Special Session on Children. We are honored to be a part of this international gathering, and to work with leaders in government, nongovernmental organizations, advocacy groups, as well as children themselves, to keep children's rights prominent on the world agenda and to ensure the possibility of a better life for children.

There is so much to be done ... let it start with us.

Charles F. MacCormack
President

Thomas S. Murphy
Chairman, Board of Trustees

Children in Developing Countries

Mali

Nepal Women attend a monthly class in Raghunathpur to learn about reproductive health, family planning and safe motherhood from local volunteers trained by Save the Children.

In many developing countries, there are children who live with barely enough food, shelter and basic health care to survive from one day to the next. Many also live without access to education and have little hope for the future. With many decades of experience and dedicated staff throughout the world, Save the Children is in a position to lead the way to a better life for these children.

Woman/Child Impact Approach

Relief and development programs at Save the Children are based on the inextricable linkage between the well-being of the world's mothers and their children. That linkage is evident in the fact that:

- An estimated 90 percent of infants in developing countries whose mothers die during or soon after childbirth will die by their first birthday.
- Higher rates of female literacy are strongly associated with lower rates of death for children under the age of five; each additional year of education is associated with a 5 to 10 percent reduction in child mortality.

In other words, when mothers thrive, children thrive.

With these facts in mind, Save the Children seeks to:

- Help prevent the estimated 500,000 women from dying each year from preventable, pregnancy-related causes

- Help meet the large and growing need for high-quality, voluntary family planning information and services
- Reduce the rate of illiteracy among women, who constitute 70 percent of the world's illiterate population
- Ensure that women, who have borne a disproportionately large share of the HIV/AIDS burden, have access to programs dealing with prevention and care
- Engage women, who constitute 70 percent of those living in poverty, in microenterprises that enhance their economic and social status

When working to overcome these tragic conditions, Save the Children's success lies in its focus on women and children, and especially on participatory programs that identify and address their needs at the community level. Acting with and through a global network of experienced professionals, Save the Children creates partnerships that build the capacity of local organizations to sustain successful programs.

This Woman/Child Impact approach, supported by a grant from the U.S. Agency for International Development, has helped to build the capacity of Save the Children and our local partners to plan and implement programs that are gender- and culture-sensitive, and that provide these essentials:

- Preventive and curative health care to ensure child survival

- Access for women to health and family planning services
- Basic education
- Economic opportunities
- Food security

Collectively, these programs help to break the cycle of disease, illiteracy and poverty that millions of women and children face each day in many developing countries.

The Right to Good Health

Nothing is more basic to a child's well-being than good health. With a global network of over 300 health professionals and our partnership with ministries of health, local and international nongovernmental organizations and private donors, Save the Children's health programs in developing countries benefit children of all ages.

Child Survival

Every year, 10 million children die before reaching their fifth birthday, many from causes that are simple to prevent or treat.

Save the Children is a recognized world leader in building programs that address the most important causes of poor health among infants and young children.

Designed in partnership with local leaders in each community, child survival programs often include:

- Increased access to, and use of, immunizations
- Improved diagnosis and treatment of pneumonia

Vietnam Trinh Thi Vinh and her sons sort green bean seeds purchased with a loan from one of Save the Children's financial credit programs.

- Increased availability and use of micronutrients, especially Vitamin A, for children six months to five years old
- Control of diarrhea, with a special focus on the use of oral rehydration therapy and appropriate feeding during and after bouts of diarrhea

In Nepal, for example, community health volunteers worked in a child survival project to improve mothers' knowledge and practice of health-protective behaviors at home. This more than doubled the percentage of mothers who learned how to recognize and seek treatment for pneumonia in children under the age of two.

Reproductive Health for Women

A child's chances for a healthy life begin well before birth, with the health of the mother. Consequently, reproductive health is a major component of our programs, and includes prenatal care, maternal nutrition, improved obstetric care, skilled birth attendants, vaccination against tetanus, the prevention, diagnosis and treatment of sexually transmitted diseases, and voluntary family planning.

Programs such as these, developed and implemented in close cooperation with community leaders and in keeping

with local values, have yielded many success stories within the past year:

- In Addis Ababa, Ethiopia, approximately 126,000 students between the ages of 13 and 22 and their teachers in 25 government high schools are participating in a Save the Children-sponsored program to improve adolescent reproductive health.
- In rural Vietnam, where infant mortality rates are nearly 40 percent higher than the urban average, safe motherhood — which improves infant survival — is promoted through enhanced prenatal care and improved delivery practices at home and in hospitals, as well as through community education in maternal and reproductive health.
- In Nepal, where improving maternal survival was the first imperative, Save the Children has focused on the need for greater skilled attendance at childbirth and cleaner birth practices through the promotion and distribution of simple, inexpensive Clean Home Delivery Kits. (See "Reducing the Risk in Childbirth" on p. 8.)

Save the Children is also a lead partner of NGO Networks for Health, an innovative, five-year global health

project funded by the U.S. Agency for International Development to improve reproductive health, child survival, and HIV/AIDS information and services in developing countries. NGO Network activities are under way in Armenia, Ethiopia, Malawi, Nicaragua and Vietnam, and new activities are planned in five more countries during the coming year.

The project seeks to build partnerships between and among private organizations, communities and governments to help ensure that people have access to the family planning information and services they need and want, and to improved child health, pregnancy-related, and HIV/AIDS information and services.

School Health and Nutrition

In our experience, health and nutrition programs delivered through local schools and with community support are extremely effective both in improving children's health and in enhancing their performance in school. Treating common parasites and nutritional deficiencies at school, for example, along with regular lessons on health and nutrition, has made a consistently positive impact on children's growth, health and learning.

Last year, Save the Children's School Health and Nutrition programs reached more than 200,000 children in 475 schools across Africa, Asia, Latin America and the Middle East. In Malawi, for example, where malaria remains the major cause of death among school-age children, teachers were trained in the use of disease-specific first aid treatment.

In Mali, schools are now being used as vehicles for delivery of iron supplements to counter the detrimental

Gates Foundation Asks Save the Children to Lead in Saving Newborn Lives

With an unprecedented \$50 million, five-year grant from the Bill and Melinda Gates Foundation, Save the Children has launched Saving Newborn Lives, a worldwide effort to save the lives of the world's most vulnerable children — newborn infants in developing countries.

The Gates award represents the largest private grant to Save the Children in our 68-year history.

Although dramatic improvements have been made in the survival rates of infants and young children, every year approximately 5 million babies still die within the first 28 days of life. The major causes, many of which are preventable, include infections, complications during delivery, birth defects and premature birth. Almost all newborn deaths occur in Asia and Africa, 90 percent of them at home and without a trained health provider.

Many newborns could be saved through better prenatal care and childbirth practices and simple, low-cost technologies.

A Dramatic New Initiative

Saving Newborn Lives is an ambitious new initiative that will

- Focus global and national attention on the issue in key countries
- Develop policies and programs where the situation is most critical
- Improve the technologies and approaches available

- Support action-research that advances the state of the art related to newborn care and survival

This is an important opportunity for Save the Children to make a very tangible impact on this critical situation. With nearly seven decades of experience in community-based solutions to health and development problems, proficiency in Woman/Child Impact programs and an operational presence in over 45 developing countries, we are particularly suited to undertake this initiative.

Save the Children also has the technical expertise of over 300 health professionals, and solid working relationships with government and nongovernmental organizations in developing countries.

A Chance to Succeed

We expect to strengthen national policies and programs that address newborn health, and to support implementation of practices at the family level such as: prenatal and postpartum nutrition and health care, cleaner and safer delivery practices, promotion of immediate and exclusive breastfeeding, prevention of hypothermia and management of newborn complications such as asphyxia and infections. Once these changes are under way, we hope to build on existing program support and take the proven technologies and approaches to scale worldwide.

Vietnam Phan Thi Minh has a healthy baby at the Save the Children-supported Quang Cat Commune Hospital.

India The new Saving Newborn Lives initiative will help mothers to deliver healthy babies.

Reducing the Risk in Childbirth

Nepal's maternal and infant mortality rates are among the highest in the world: 1,500 women die for every 100,000 deliveries, and over 50,000 infants die in the first year of life.

Over 90 percent of births take place in homes, often under unhygienic conditions, with mothers assisted during labor by untrained traditional birth attendants, family members or, at times, no one at all.

Most give birth on old mats, straw or the bare floor. The newborn's umbilical cord is generally cut on wood or a coin, with ash, dried cow dung or spiderwebs applied to the cord stump. It is no surprise that

bacterial infections are common in infants and in new mothers.

To reduce the chance of infection in the mother and newborn at birth, Save the Children – with funding from UNICEF, the United Nations Population Fund (UNFPA) and the U.S.-based nongovernmental organization PATH (Program for Appropriate Technology in Health) – developed a Clean Home Delivery Kit.

Produced locally and sold for use during home births to lower the risk of infections in mothers and infants, the kit contains a plastic sheet, a razor blade, string ties, a plastic disk for cutting and string for tying the umbilical cord, and a simple instruction sheet.

Nepal This simple and inexpensive Clean Home Delivery Kit reduces bacterial infections, one of the most frequent causes of death to mothers and newborns.

The cost per kit is about 40 cents (U.S.) and, to date, more than a quarter of a million have been sold through health centers, traditional birth attendants and small shops.

Today the kits are assembled, distributed and marketed by Maternal and Child Health Products Pvt. Ltd., a private, women-owned micro-enterprise in Kathmandu.

effects of iron deficiency on cognitive development and school performance. This is essential for adolescent girls in particular, as they prepare for pregnancy, childbirth and motherhood. School health programs allow these girls to stay in school longer, perform better, defer childbearing and have safer birth outcomes.

Opening the Door to Education

Illiteracy is a barrier to information, participation and well-being. When parents are illiterate, not only do they have fewer opportunities, but their children suffer as well. At Save the Children, universal access to quality education has been the over-riding goal of our education program for more than a decade.

One of our primary objectives is to increase school attendance for girls and women in order to remedy the widespread inequality that exists.

We have seen that when girls are educated, they are more committed as mothers to sending their own daughters to school, and are much better equipped to provide for and look after their families.

Strong Beginnings, the education initiative we are implementing in 25 developing countries in Africa, Asia and Latin America, encompasses four program components: Early Childhood Development, Primary Education, Youth Development and Adult Literacy.

Strong Beginnings is not a standardized, preacademic curriculum. Rather, it addresses the total needs of the child including health, nutrition, family relationships and community participation, as well as the education basics, all within the context of the local society and customs.

All of our education programs share several essential criteria in that they are:

- Community-based
- Culturally sensitive
- Intergenerational
- Gender-balanced
- Holistic in nature

The cornerstone of Strong Beginnings is the Village Schools program, which brings education to under-served areas by training local people to create, manage and teach in their own community schools. Village schools have made a major impact on the education of girls and women in countries where local customs and poverty have traditionally discouraged it.

Save the Children works with communities to reduce barriers that inhibit girls' enrollment, retention and achievement in school. Situating the schools conveniently within a village, for example, makes parents less fearful for their daughters' safety en route to school.

In addition to providing educational opportunities for children who had none before, village schools improve the lives of children and their communities in several important ways:

- Children become educated, confident and capable on a level that compares with that of their counterparts in government schools, yet more cost-effectively.
- Training teachers creates local expertise, job opportunities and support for education.
- Community members have pride and a personal stake in the schools they helped to create, feelings that transfer to other areas of their lives.
- Children learn skills that help them understand, live and work in their own communities.

One of our most successful programs is in Malawi, where in the past year, 300,000 children were given the opportunity to go to school near their homes. Our accomplishments there

earned the recognition of the U.S. Agency for International Development, which awarded Save the Children a second four-year grant to sustain and expand the program.

In Mali, the Village Schools program serves nearly 800 schools and 48,000 children. Even in the Afghan refugee villages in Pakistan, Save the Children has been serving 15,000 students in 45 schools.

With the help of a new Village Schools program training manual, written by our Malawi field staff, the program is currently being replicated in 24 other countries where we work.

Last year, Strong Beginnings launched an innovative literacy program in Guatemala that taught basic reading and writing in both Spanish and the local Mayan language. In addition to preserving the indigenous culture, this literacy program incorporated important health lessons, resulting in noticeably improved health and economic conditions.

Economic Opportunities Empower Women

The same philosophy that shapes the health and education programs at Save the Children also plays a crucial role in laying the groundwork for women's economic self-sufficiency. That philosophy is a simple one: helping women to help themselves economically has a measurable, positive effect on children.

In fact, several recent studies have clearly demonstrated that in households where women earn their own income, they spend more than either their husbands or nonworking mothers on their children's education and nutrition, and were more attentive to their children's and their own health care.

Very small businesses, or microenterprises, are critical sources of money for children's education, food and health care. Yet, the typical women-owned businesses – such as running small stores, selling handcrafts, raising

Malawi Children participate in outdoor activities at a village school developed with help from Save the Children.

livestock or farming – are often ignored because of their small size.

Save the Children's goal for these female microentrepreneurs is to build local institutions that provide

ongoing access to financial services. Where such institutions already exist, we've established a working partnership to improve their capacity. In developing countries where there

frequently are no existing partner organizations, our staff facilitates the creation of a self-sustaining local institution. Examples of this are Al Majmoua ("The Group" in Arabic) in

Every Mother, Every Child

Over the course of nearly 70 years, Save the Children has seen first-hand that when mothers are in good health, educated, and able to earn enough to meet their family's needs, their children are healthier, more educated, and have brighter prospects for the future.

Unfortunately, millions of women in developing countries are still trapped in a cycle of poverty, poor nutrition, illiteracy and inadequate health care. The odds seem truly stacked against them. Two thirds of the world's poor and illiterate are women. One woman dies every minute of every day from a pregnancy-related complication.

A Chance to Mobilize

In the year 2000, thanks to a multi-million-dollar grant from the David and Lucile Packard Foundation, Save the Children is undertaking its largest effort ever to beat those odds. With the launch of Every Mother, Every Child, a 10-year education and advocacy campaign, we now have the opportunity to mobilize millions of Americans to take actions that will help provide mothers in the developing world with the tools they need to help their children survive and thrive:

- Reproductive health care, including voluntary family planning and maternal and child health services

- Education and literacy programs for girls and women
- Small business loans and other economic opportunities

Every Mother, Every Child is an exciting and ambitious campaign that includes a national network of leadership councils to broaden constituent support, a campaign website, advocacy to increase U.S. funding levels, media and special events to raise awareness, delegation trips to involve leading campaign supporters and help them to build grassroots support back in America, and strategic partnerships to strengthen and expand the work of the campaign with corporate and non-governmental support.

In a related effort, Save the Children has been invited to join a consortium of nonprofit organizations in a public education campaign also funded by the Packard Foundation. Called PLANet, this effort is designed to build awareness among the American public of the links between international family planning assistance and the global health of children, women and the environment.

State of the World's Mothers

On Sunday, May 12, 2000 – Mother's Day – Save the Children held a press conference in Washington, D.C. to release the findings of its ground-breaking report, the *State of the World's Mothers 2000*.

Bolivia This baby is healthy and happy because her mother is healthy and able to provide for her.

The report produced the first-ever country-by-country comparison measuring how 106 countries were meeting the basic needs of their mothers. It affirmed the strong link between the well-being of mothers and their children, and identified two principal factors that made a vital difference in how the countries ranked: female education and access to, and use of, family planning services.

The annual release of a *State of the World's Mothers* report, and the Mother's Day events surrounding it, will be the centerpiece of the Every Mother, Every Child campaign.

Last year's report and more information on the campaign may be found on-line at www.savethechildren.org/worldsmothers00.

Lebanon, Micro-F in Armenia, and Constanta in the former Soviet republic of Georgia.

Save the Children helps women to develop and expand their business in two ways. Our primary strategy, Group Guaranteed Lending and Saving (GGLS), provides access to credit and savings for women in poverty. By forming groups, women guarantee one another's loans, which substitutes for formal collateral required by governments and lending institutions. Each member is eligible for a small initial loan, usually all that is needed to purchase materials to start growing rice, or chickens to raise to sell eggs. As the business expands, loans gradually increase in size as needed.

Our group lending programs have grown enormously. We now work with nearly 90,000 women in 16 countries whose businesses benefit approximately 348,000 children. In just one year, our loan portfolio has more than doubled from \$4 million to \$9 million.

As always, our programs are designed to create the conditions for lasting change. In Mali, for example, women save between 10 and 20 percent of what they borrow. This can then be used to invest in their businesses, pay for their children's education, or save for emergencies such as illness.

Save the Children also provides other business services, such as marketing assistance and training, in sectors of the economy that employ large numbers of women.

Through its economic opportunities program, Save the Children is helping to meet the goals of the Microcredit Summit Campaign launched in 1997 by policy makers and activists from 137 countries. The campaign has set

a target of reaching 100 million of the world's poorest families by 2005, particularly *women* in those families, with credit and other financial and business services to create or expand small enterprises.

Meeting the Challenges of Global Hunger

Of the 800 million people in the world who are malnourished, approximately 200 million are children. For Save the Children, fundamental aspects of our relief and development programs are to keep children and their families free from hunger and to ensure that they have secure access to food that meets their needs for growth and development.

In developing countries, for example, the immediate goals are often to provide food to prevent starvation, to rehabilitate children who are malnourished, and to promote new development practices. This was crucial during several crises over the past year, and in regions of prolonged suffering, when we were active in programs such as school feeding and participation in pre- and postnatal education.

In addition to feeding children, Save the Children believes that it is essential to provide families with the skills and tools to combat hunger in the long term. This includes helping farmers to increase food production and income available for food purchases, and to improve local nutritional supervision and educational practices. This can be accomplished by introducing household gardens, improving marketing and agricultural production, and teaching mothers how to prepare more nutritious meals using locally available foods.

World Summit for Children

In September 2001, the United Nations will hold a three-day Special Session of the General Assembly in New York to mark the 10th anniversary of the first World Summit for Children and to review levels of national achievement with respect to implementing the goals set at the summit. It will also be an occasion to measure individual countries against the standards set in 1989 as part of the Convention of the Rights of the Child, the most widely ratified human rights treaty in history.

While notable progress has been made on some of the 27 goals for the year 2000 targeted by the first World Summit for Children, overall achievements are expected to fall short. For example, the World Bank estimates that over 600 million children are still struggling to survive on less than \$1 a day.

Nevertheless, the focus of the special session will be a better future. New specific, time-bound objectives will be set, so that greater financial and humanitarian support can be mobilized for children.

Nearly 1,000 leaders are expected to attend, from government, non-governmental organizations (including Save the Children), advocacy groups and children themselves. The International Save the Children Alliance will be working to ensure that clear goals are set to complete the unfinished agenda for children.

Children in Emergencies and Crisis

Ethiopia

Ethiopia Meriyama Mohamed uses a traditional clay pot to carry home water delivered by Save the Children to the Higlo Water Distribution Center.

Each year, millions of children and their families endure unspeakable hardships as a result of war, flood, famine and other natural and man-made disasters. Although the needs of children are greatest in these harrowing conditions, too often their voices cannot be heard amid the chaos. This is what drives the Children in Emergencies and Crisis programs at Save the Children.

Meeting the Needs of Children in Crisis

When an emergency strikes, our field offices and U.S. headquarters implement a three-tiered program of rapid response and intervention to alleviate life-threatening situations.

Stage I provides:

- Food and micronutrients for emergency and therapeutic feeding
- Emergency shelters and medical attention
- Physical and emotional protection
- Education and psychosocial support

Stage II expands and intensifies the effort with:

- Continued education and psychosocial support
- Crop seeds, tools and small-loan programs
- Nutritional guidance and food distribution
- The meeting of reproductive health needs
- Protection from gender-based violence

After the crisis has faded from media and public attention, Save the Children works to ensure long-term rehabilitation and recovery in *Stage III* with:

- Reconstruction of local infrastructure
- Opportunities to earn food for work
- Community-based education and psychosocial programs
- Financial credit for microenterprises
- Targeted support to youth and adolescents during the transition period

This past year, for example, we assisted children and their families in coping with severe drought in Ethiopia, Afghanistan and the Caucasus. We also mobilized emergency support for victims of flooding in Mozambique and civil unrest in East Timor.

Recovery efforts continued to assist the victims of Hurricane Mitch in Central America and of the war in Kosovo with the restoration of infrastructure and the establishment of community-based education and psychosocial programs.

In East Timor we helped adolescents and youth groups to engage in the rehabilitation of their own communities following the devastation of the 1999 violence.

However, it is the rapidly growing number of reported HIV/AIDS cases, especially in sub-Saharan Africa, that may well prove to be the most devastating and enduring crisis we

have ever had to face. Save the Children's COPE (Community-based Options for Protection and Empowerment) program to support AIDS orphans in Malawi has won international recognition as a model response to this crisis.

Saving Time Saves Lives

During a crisis, every passing moment increases the risk of harm and loss of life. The Halaby-Murphy Fund finances urgent start-up costs and enables Save the Children to reach children and their families within 72 hours after the onset of an emergency.

The fund was established to honor Allison and Najeeb Halaby, longtime Save the Children board members, and Thomas S. Murphy, chairman of the Board of Trustees. The permanent fund now stands at \$1.5 million, and it is our goal to increase that to \$10 million over the next few years.

The importance and effectiveness of this resource became evident during several crises in the past year:

First on the Scene in Ethiopia

Late in 1999, a severe drought hit lowland Ethiopia on the heels of three crop failures. Save the Children was the first international agency on the scene to report the extent of the drought emergency in the Somali region of southeastern Ethiopia, where an estimated 10 million people, half of them children, faced starvation.

The Story of Aysha

The story of one little girl named Aysha symbolizes both the tragedy and the hope that is taking place in Ethiopia today.

Ethiopia ranks third among the world's poorest countries, with almost 60 percent of its population living in absolute poverty.

It is also among those countries least able to feed its own people. As a result, approximately 64 percent of Ethiopian children under the age of five are considered stunted or at least moderately malnourished.

On top of this already desperate situation, the prolonged and severe drought last year put an estimated 5 million children at risk of starvation. Aysha was one of those children.

Save the Children was the only relief organization in the area at the time to deliver emergency nutrition and medical care. When Aysha was admitted to our therapeutic treatment center in Gode, she was in extremely serious condition, weak and listless. She required immediate medical attention and nutritional rehabilitation, as she was dehydrated and too weak even to feed herself.

An intravenous drip was the only way to deliver the nutrients her body

needed to regain basic functions. In the therapeutic feeding center, Aysha was treated for infections and also given a milk-based diet high in energy. In the rehabilitation phase, a cereal-based porridge was provided, fortified with essential nutrients.

After three months, Aysha was upgraded to supplementary feeding, which entailed easy to prepare foods fortified with essential vitamins and minerals. In addition, Aysha was encouraged to supplement her meals with the local foods.

Today, like thousands of other children in Ethiopia whose lives were threatened by famine, Aysha is up and about, feeding herself and getting stronger every day.

Ethiopia Severely malnourished, Aysha receives emergency nutrition and medical treatment at Save the Children's therapeutic treatment center in Gode.

During the Stage I initial rapid response, we delivered nearly 18 million liters of emergency water to more than 40,000 people in the region. In addition, we conducted studies to determine the best way to reestablish wells and boreholes near villages. Our Ethiopian field office is supervising the continuation of all these relief operations to ensure long-term recovery.

By February 2000, in partnership with local nongovernmental organizations, we began a nutritional program for young children who were most affected by the drought. This included the opening of a therapeutic feeding center for those who were starving and needed intensive treatment, and supplementary feeding centers for malnourished children to speed them on the road to recovery. At both types

of centers, children and their families received food, along with essential health, water and sanitation services. All the patients and their siblings were vaccinated against life-threatening disease and treated for diarrheal diseases, malaria and acute respiratory infections.

Our efforts for sustained recovery included the training of nearly 100 community health workers and feeding center staff to administer continuing health care and nutrition to those in need, as well as the distribution of household kits with basic provisions for families displaced by the crisis.

As the children began to regain their strength, we conducted important hygiene education classes. They were taught in the local language and attended by over 700 people daily.

Since most of the families in the southern part of Ethiopia depend on their herds of camels, cattle, goats, horses and sheep for food and livelihood, veterinary care was essential to keep the animals healthy. We supplied vaccines for 500,000 livestock and helped to create a veterinary association that trained local people to provide animal health services.

Drought in Asia

An estimated 70 million people living in Afghanistan, Georgia, Pakistan and Tajikistan were also victims of severe drought — the worst in living memory. Children manifested signs of severe malnutrition, and families migrated by the hundreds of thousands in search of food, water and employment, disrupting children's lives and education.

Save the Children was in a strong position to respond to the emergency, as it had been working in the region since 1985 and was one of

the few international nongovernmental organizations with offices and programs in the most severely affected areas.

In these four countries, where the harvest was completely ruined, our field personnel helped farmers plant new crops by rehabilitating the land, extending loans and providing seeds. In Georgia alone, we supervised the distribution of more than \$2 million worth of drought emergency packages — which included seed, hay and diesel fuel — and provided credit to farmers for supplies and equipment to help them reestablish their farms.

Floods Devastate Mozambique

In early 2000, massive floods swept through Mozambique, caused by persistent rain and a devastating cyclone. Surging waters from the Limpopo River drove close to 1 million Mozambicans from their homes.

The Gaza region, where we have worked since 1988, was especially hard hit. Food instantly became scarce, and even where it was available, transport was complicated by

washed out roadways. On one very dramatic day in April, we delivered 55 tons of food via helicopter to 13,000 people who were on isolated pockets of land completely surrounded by floodwater.

Since the spread of disease, especially cholera and malaria, is always a high risk under these conditions, our health team immediately provided inoculations and emergency health care. We also trained 410 local community health volunteers, who played a key role in reaching more than 70,000 people with information about the treatment and prevention of life-threatening illnesses, including cholera, malaria and diarrhea.

As the waters receded, we registered many children who were separated from their families and began to search for their relatives and neighbors. Thanks to a generous donation from the Polaroid Corporation, Save the Children was given enough cameras and film to produce instant photos of separated children. More than 100 children have been reunited with their families, and the effort continues.

When planting became feasible, we distributed corn, bean and vegetable seeds — along with two hoes, an ax and a machete — to each of 5,000 families so they could begin to replant their fields. Housing kits — including zinc sheets for roofing and binding wire — enabled 3,000 families to rebuild their homes. We also worked with UNICEF to reconstruct primary schools throughout the region.

Armed Conflict in East Timor

With initial funding from the Halaby-Murphy Fund, Save the Children brought vital assistance to those displaced by the violence that followed East Timor's bid for independence. The United Nations estimated that 80–95 percent of houses and public buildings were destroyed in the fighting, and electricity and water systems were severely damaged. Hundreds of thousands have been forced to flee their homes.

Save the Children distributed 3,500 emergency shelter kits that included timber, corrugated iron sheeting, cement and tools for construction.

Mozambique Children and families, displaced from their homes by devastating floods, gather at the Wenela Camp for food and shelter.

East Timor Save the Children helps to distribute water, food and shelter materials to thousands who were forced to flee armed conflict in their villages.

We also implemented psychosocial programs through the Child Protection and Psychosocial Programs Consortium to promote healing and the healthy development of children and adolescents affected by this crisis.

The community-based protection, psychosocial and reconciliation programs that were created are now providing structured, normalizing activities for the children. Community and youth participation in the development and implementation of these programs was integral to the project, which is benefiting more than 100,000 people.

Save the Children also began work in the troubled area of Aceh to restore primary health care services and provide psychosocial activities for those who had been displaced and traumatized by the disturbances there. This village-based program seeks to train women and adolescents to implement the services through their own local community centers.

Staying the Course

Of all of Save the Children's emergency response and relief efforts,

Stage III is what determines our long-term success. As soon as possible after a crisis has passed, we shift focus to help people rebuild their lives and their communities for the future. We move beyond emergency relief to true rehabilitation to help them become more physically, psychologically and economically secure.

For example, when Hurricane Mitch struck Nicaragua and Honduras in 1998, we were part of a massive relief effort to save lives and provide food, shelter and health care to hundreds of thousands of people displaced by floods and mud slides. Even though the immediate crisis has subsided, we continue to work in both countries to assist in the rebuilding of the infrastructure — homes, roads, water systems and bridges. Last year we helped rebuild more than 4,000 houses in Honduras alone.

We've also been conducting rehabilitation programs to facilitate children's access to health care and education, and to help the population regain a feeling of security.

Kosovo was also a focus of emergency work a year ago: we reunified families separated in the region's

conflict and provided safe places for children to learn and play. Although the hostilities have abated, we continue to work for the children. We recently appointed a protection officer to work with UN agencies, nonprofit organizations and others in Kosovo to ensure that children are protected and nurtured.

The Growing Threat of HIV/AIDS

The HIV/AIDS epidemic today is significantly more extensive than what was predicted a decade ago by the World Health Organization. At the year's end, it is estimated that 36 million people were living with HIV or AIDS; approximately 3.8 million new infections were reported in the year 2000 alone. Four million children have already died from the disease, and estimates are that 40 million more will be orphaned within 10 years.

In response, Save the Children has stepped up its efforts to provide humanitarian assistance and international leadership. Recognizing the catastrophic effect of the pandemic on community and family life and

on children's growth and well-being, we are taking specific action to strengthen the capacity of communities to care for those directly affected by HIV/AIDS.

Save the Children's COPE program in Malawi combines current field-based resources with program expertise in health, education and economic development in a proven approach that is child-focused and woman-centered.

In 2000, for example, the COPE program mobilized 229 AIDS committees to build community support for AIDS orphans, encourage home-care of people infected with HIV and promote education about HIV/AIDS prevention. Nearly 250 youth clubs have been formed and 23,500 AIDS orphans are being supported by village AIDS committees. Programs based on the COPE model have also already helped communities in Ethiopia, Mali and Mozambique to learn about the prevention and treatment of HIV/AIDS, and will soon be launched in other countries.

In August, Save the Children joined a consortium of nongovernmental organizations to focus on the needs of the millions of African children impacted by HIV/AIDS. "Bringing Hope to Children: Community-based Solutions for African Children Affected by HIV/AIDS" is funded by the Bill and Melinda Gates Foundation and will mobilize communities to implement high-impact, low-cost interventions to save and improve the lives children affected by the disease.

Unnatural Disasters

Children also fall victim to disasters other than those created by nature:

- Every year 700,000 women and children are trafficked across

borders; 50,000 of them enter the United States

- 30 to 40 percent of land-mine victims are children under the age of 15, nearly 10,000 a year
- In developing countries, 250 million children between the ages of 5 and 14 work instead of attending school
- Every day, more than 5,000 children are newly displaced by war or armed conflict

There can be no higher priority than to help save children who are in crises such as these. Through proven and innovative programs, Save the Children works every day to protect the physical and emotional well-being of children at risk, to provide safety from exploitation and abuse, and to advocate for their rights as children.

Crimes Against Children: The Youngest Soldiers

In April 2000, *Scientific American* published an article entitled "Children of the Gun" by Neil Boothby and Christine Knudsen, Director and Program Officer, respectively, of Save the Children's Children in Crisis section. It drew public attention to the appalling practice of using young boys, and often girls, to fight for guerrilla and rebel forces in developing countries. These children are forced to lose their family, their chance for an education, their childhood, and sometimes their lives. A few key excerpts follow:

"Every day, all around the world, children are abducted and recruited into armed forces. An estimated 300,000 children are actively participating in 36 ongoing (or recently ended) conflicts in Asia, Europe, Africa, the Americas and the former Soviet Union."

"For many people, the term 'child soldier' conjures up images of a teenage boy with an automatic weapon in hand. But in truth, both governmental forces and irregular armies use boys and girls as young as six."

Uganda This soldier, not yet a man, is being robbed of his childhood and his future.

"... despite the widespread use of children under 18 as soldiers and recent advances in international law to prohibit the practice, the plight of these young people has never been mentioned in any peace agreement. The neglect has crippled the social and psychological development of a generation of children."

Save the Children recognizes the need to help these exploited children as an urgent priority for today's generation. We have designed a new child recruitment prevention program and the issue has been added to our advocacy agenda.

America's Forgotten Children

Kentucky

California Destiny is two years old and, with her family, participates in programs at the Sunset Youth Services Center.

Today, despite economic growth of historic proportions, too many of our children are left behind. Nearly 14 million American children — one out of every six — are growing up below the poverty level.

When Save the Children's work began in 1932, it was to develop a school lunch program for the children of unemployed coal miners in remote Appalachian hamlets. Since then, many exciting new initiatives and programs have been implemented that help Save the Children identify and address the unmet needs of the poorest children in many other areas of the United States.

Our work now also involves activities for children during their out-of-school time, participation by community groups and senior citizens, as well as the introduction of new technologies into the programs.

Save the Children's Web of Support for U.S. Children is a national initiative in rural and urban neighborhoods of poverty that supports both children and the community organizations that serve them in their non-school hours.

The Web of Support is one of the most ambitious domestic initiatives Save the Children has undertaken in its nearly seven decades of service to children in need. It provides children and youth who are alone and unsupervised during non-school hours the opportunity to direct their energies away from the temptation of delinquency, gangs, juvenile crime, drugs, alcohol and early sexual activity, and towards positive pursuits. Every

day, an estimated 5 million such children have no adult supervision during non-school hours and are at risk for becoming involved in unhealthy behaviors.

We find that children who participate in quality after-school programs not only do better in school, they are also less likely to get into trouble.

Our Unique Approach

Save the Children's successful Web of Support programs have made it a national leader in this field. The programs vary regionally, but they all combine the three components that are strongly linked and supported by child development research:

- *Caring Adults* are essential to a child's ability to overcome the effects of poverty, to provide the framework and motivation for quality community programs and to network with additional resources.
- *Safe Places* create opportunities for children to interact with caring adults and peers in environments conducive to learning and growth.
- *Constructive Activities* enable children to discover and develop their academic, vocational and social skills. Children benefit from tutoring and homework assistance, reading and math programs, arts activities, and cultural and recreational enrichment.

Programs also offer excellent opportunities for youth leadership development, including internships

and participation in an annual Youth Summit, as well as computer and job skills training.

We are able to demonstrate measurable results for children and youth participating in the Web of Support programs through an outcome evaluation process, that is then used as the basis for program quality improvements.

Making a Difference

The Web of Support began in 1997 with 2,000 children. Our programs now reach over 125,000 children and teens in 19 states. The broader impact of the Web of Support has been calculated to reach over 500,000 people including children, families and community members.

In the past three years, the Web of Support has helped to turn many children's lives around. A recent evaluation found that:

- 80 percent of the children who received tutoring or homework help improved or maintained high academic performance.
- 73 percent improved their cognitive, social and emotional growth.
- 60 percent in reading programs met or exceeded expectations in reading levels.

The Web of Support's ability to stimulate the academic and personal growth of children and youth in their non-school time has been documented in an initiative-wide evaluation. Here are some of the outcomes we have seen in the past year:

- In South Fentress, Tennessee, 90 percent of the children in a tutoring program significantly improved their grades in at least one subject.
- In rural Kentucky, 80 percent of all the children in a computer club improved their skills, including use of the Internet.
- In Halifax County, Virginia, more than half the children in after-school programs improved academically by one or more letter grades.
- At Zuni Pueblo in New Mexico, a four-week summer program spurred interest in reading through storytelling, art activities and contests. By the end of the program, most of the children had read more than 20 books.
- In a San Francisco after-school program, more than 75 percent of the students improved their study habits and 72 percent said they were now more interested in school.

Last year Save the Children published *The Web of Support*, a "tool kit" to enable civic, religious and educational leaders and organizations to provide safe, nurturing learning environments during out-of-school time in their communities. This hands-on guide gives groups and communities the information they need to conduct after-school activities using the Web of Support model.

In writing about the kit, General Colin L. Powell, U.S.A. (Ret.), chairman of America's Promise – The Alliance for Youth, said: "The Web of Support Guidebook ... is a practical, how-to guide that shares best practices and proven techniques from all across the country. I hope it will inspire widespread grassroots efforts to knit a national Web of Support for our youth."

Save the Children continues to focus on bringing its Web of Support programs in the United States to scale. We have targeted the neediest com-

munities that have the highest percentage of children living in poverty nationwide and will provide their youth with life-changing opportunities and the skills needed to succeed. Families in these areas live in extreme poverty, with an average yearly income of \$5,000 or less.

Encouraging Teen Leaders

The Web of Support is based on the principle that the best programs for children and teens are designed *with* them, not simply *for* them.

Last year, young people throughout the country participated in our Youth Internship program, learning ways to help children and develop leadership skills. They collaborated with their peers and other volunteers to create community events, service projects and programs for local children. They also participated in workshops and meetings that addressed critical issues they face every day, such as substance abuse, violence, poor

Ohio Ashleigh, 8, and Ashley, 10, become friends at an after school program that is part of Save the Children's Web of Support.

New Mexico Angelina, Narrah and Peter peak out of their playground beehive in an early childhood development center in Taos.

academic performance, racism, peer pressure and low self-esteem.

On March 27, 2000, 100 of these interns and other youth leaders came to Washington, D.C. for our second annual National Youth Summit. They met together for leadership training and workshops on such topics as youth mentoring and legislative activities. They also presented a report to Congress demonstrating the effectiveness of the Web of Support initiative and urged more funding for after-school programs.

One month later, one of these teen leaders and a sponsored child herself, Emily McDonald from Tennessee, was a featured speaker at the White House Conference on Teenagers: Raising Responsible and Resourceful Youth. At the invitation of President and Mrs. Clinton, Emily shared her thoughts with leading educators, researchers, donors and policy makers about the needs of today's youth and the impact of after-school programs in poor communities.

Making Noise on the Web

Teenagers are idealistic, energetic, communicative and determined to make a difference. Save the Children considers them to be among its most

Saving and Serving in Mississippi

The median household income in rural Quitman County, Mississippi, is approximately \$8,500.

Save the Children is helping to break the cycle of poverty and dependency there through a youth credit union program with the Quitman County Development Organization. CEO Robert Jackson says he created the program to give local youth a means to learn financial skills and to develop leadership qualities and self-esteem.

With a weekly deposit of \$1 or \$2, just over 300 members have built the credit union's assets to nearly \$34,000 in two years. The members are eligible for loans up to the amount they have on deposit, and repay the money over time.

Besides financial rewards, the program teaches youth the value

of community service. They volunteer their time to deliver hot meals to the elderly, help at the day-care center, and deliver boxes of food to the needy.

"It just makes me feel good," says 19-year-old Kenya P. about volunteering to help others. "I know I am helping make their life better or easier."

Manuel K., 21, who has served as president of the youth credit union, says his involvement has paid other dividends as well, such as learning to speak in public, becoming skilled at greeting people, and keeping a positive attitude.

The ultimate lesson of the program, notes Jackson, is that the young people of Quitman County are saving their money, learning how to manage it, and then giving of themselves to their community.

valuable resources and is piloting an innovative web-based campaign — called YouthNOISE — to inform, connect and mobilize teens throughout the country to help children and youth worldwide.

The YouthNOISE website will provide the inspiration, tools and community to empower teens to help children. The website will be supported by a public service ad campaign that is designed to overcome key barriers to youth involvement.

Through its website, YouthNOISE will provide comprehensive information about issues that concern children and youth and direct them to information and resources provided by an

array of nonprofit partners. It will also offer guidance on fund-raising, volunteer opportunities, ways to influence political leaders and media, and programs that youth can organize themselves.

YouthNOISE is also a forum for shared experiences, new ideas, humor and interactive fun. A regular feature will profile teens who are making a difference and will supply information about awards and scholarships.

By raising awareness about the needs of children worldwide and giving young people opportunities to be a part of the solution, YouthNOISE will help build a new generation of leaders committed to helping children.

Alabama Foster grandparent Gertrude Jackson with "her" children: Dearius, 6, Shana, 8, Kanisha, 7, and David, 11.

This project has been funded by a \$1 million grant from the David and Lucile Packard Foundation, with assistance from several corporations that are contributing services and in-kind donations including Vignette, IBM, Intel, U.S. Interactive, Homestead, Infopop, E-Satisfy and Ellipsis Partners.

Partners Who Care

Save the Children is fortunate to have many partners who share our vision for children in America.

- Denny's has contributed more than \$5 million to our U.S. programs, over the past five years. Over \$1 million was raised in 2000 through a variety of in-store promotions in which customers were invited to participate. In addition, Denny's restaurants sponsor 1,000 U.S. children. Both company- and franchise-owned restaurants are part of the Save the Children effort.
- T.J. Maxx ran a three-week back-to-school promotion during which customers were asked if they wanted to add \$1 to their purchases at checkout for Save the Children. So many caring customers agreed that the promotion raised almost \$500,000. T.J. Maxx plans to repeat this promotion every year for the next five years.
- US Airways has consistently supported our programs by providing free airline travel for participants to attend Save the Children programs and events. Over 23 million miles have been donated since the program began in 1998.
- This past year, Save the Children expanded the Foster Grandparents initiative, funded by the National Senior Service Corps of the Corporation for National Service, a federal agency. More than 700 senior citizens were directly involved in community programs for young people as a result of the program. Some were members of intergenerational teams that performed community service or took courses together; others worked one-on-one with sponsored children sharing crafts, cultural traditions and learning projects. The Foster Grandparents program is an important component of the Web of Support because it encourages different generations to develop mutual trust and friendship.
- Under a generous grant from the Corporation for National Service, Save the Children is recruiting 75 AmeriCorps volunteers to work with 9,000 children and youth in 27 of the poorest rural communities in the nation. AmeriCorps also helped us acquire more than \$425,000 worth of donated funds, goods and services.
- Save the Children's Ad Council campaign, "Do Good: Mentor a Child," continues to earn high honors, including a Gold AME (Advertising Effectiveness), a Silver Effie award, best TV Public Service Ad by the National Broadcasters' Association of

Community Affairs, best mentoring campaign by the National Mentoring Partnership, and an Emmy award nomination. In television, radio, print, outdoor and Internet ads, the campaign encourages Americans to volunteer as mentors for young people at risk in their communities, and offers a toll-free Mentoring Hotline (1-877-Be-A-Mentor) to help them get involved. So far, nearly 40,000 people have responded to this campaign, and early research indicates that more than 20 percent of them have become mentors. In addition, we recently partnered with the Harvard Business School Alumni Association to launch a pilot mentoring program in East Los Angeles, California.

Save the Children takes very seriously the responsibility of helping the poorest children in this country, as well as those in other parts of the world. We are committed to breaking the bonds of poverty and to bringing hope and opportunity to the American children who need it most, so that they will not remain forgotten.

An Advocate for Youth and Native Americans

To meet someone like Jocelyn Billy is to understand the importance and power of opportunity.

As a sponsored child growing up on the Navajo Reservation in Chinle, Arizona, Jocelyn had the chance to participate in reading and cultural enrichment programs, and to receive support and encouragement from a caring couple in New York City. By the time she reached high school, through her connection with Save the Children's Web of Support, she had developed a strong sense of community service and learned how to lead several after-school activities for pre-teens in her town.

In May 2000, Jocelyn was invited to speak of her experiences at the Women's Empowerment Forum where newscaster Diane Sawyer presented Queen Noor of Jordan with the Women's Leadership Award for her work on behalf of women and children worldwide. She described the after-school program's positive influence on the

Arizona Jocelyn Billy, a former sponsored child and currently a youth leader at her Navajo reservation in Arizona, meets television newscaster, Diane Sawyer, at the Women's Empowerment Forum.

young children in Chinle and her efforts to lobby the government for a youth center.

"I really have a soft spot in my heart for Save the Children," she said recently. "Their programs give me and my community a sense of empowerment, the feeling that we can really do something."

Jocelyn now attends college in Arizona, where she is majoring in both political science and applied indigenous studies, and setting her sights on law school.

Washington, D.C. American teenagers in Save the Children's intern leadership program meet with U.S. Rep. Nita Lowey (D-N.Y.), and advocate for more after-school programs.

Community Solutions Through Sponsorship

Bolivia, Malawi, Mozambique
Mexico, Egypt, United States

Philippines As a sponsored child, Maria Christie, 6, and her family benefit from Save the Children's Agro-Environment Productivity program.

Save the Children began sponsorship as a personal way for people to help children and families struggling in isolated Appalachian communities during the Great Depression. Their contributions provided support for one-room schoolhouses where children living in poverty were receiving education, nutrition and other vital services.

In 1940, funds from individual child sponsorship helped European children caught in the maelstrom of World War II. There was a tremendous outpouring of support among Americans: in just two years, 12,000 European children were sponsored by individuals, clubs and other organizations in America.

More recently, Save the Children expanded its sponsorship options from individual children to include entire communities and specific programs, allowing sponsors to direct their support to areas that are most important to them.

Today, close to 85,000 people in the United States are Save the Children sponsors. They have over 96,000 sponsorships in 18 countries in Africa, Asia, Latin America, the Middle East and the United States.

Sponsorship in Action

Sponsorship is the foundation upon which Save the Children builds its community programs. Support from sponsors, combined with the expertise

and assistance of our field staff and other sources of revenue, enables individual communities to help design, implement and sustain the activities

that improve health, education and economic opportunities for children and their families.

Love Letters

Children who are sponsored through Save the Children are often moved to write to the organization to express their appreciation. Here are two of our favorites:

Dear Friends,

My name is Amgad Haleem Malak and I have the pleasure to write all of you. I've been sponsored since 1998. Through Save the Children, I have friends in the USA with whom I communicate. It gives me the chance to know new people from a different culture. ... In summer, Save holds summer camps in which my friends and I participate annually. I practice many activities such as art, sports, domestic studies and sewing. My peers and I have undergone some medical tests through Save's health program. All these activities that Save provides us with give us courage and help us to exert more effort at school.

*Amgad Haleem Malak
a sponsored child in Egypt*

Dear Friends,

My name is Jose Samuel Callejas. I am 23 years old from the community of

San Agustin, where Save the Children worked for about 14 years. I have grown up as a Save the Children child because I have participated and benefited from the programs carried out in my community since I was nine years old. I feel proud to have had Save the Children support in my community.

Who am I now? I am a key member of the Community Development Association from my community. I am the secretary and one of my responsibilities is to work with other members for the improvement and development of our community. As we say, "la unión hace la fuerza" (working together we are stronger).

I hope that, as you have helped me since I was a child, you will continue helping many other children from my country. Thank you ... you have changed my life!

*Jose Samuel
a sponsored child in El Salvador*

Here are some examples of community solutions through sponsorship programs from this past year:

Malawi

Village committees were formed to manage communal gardens that will enable families and communities to reduce seasonal food shortages and help the neediest members of their communities survive.

Lebanon

Save the Children partnered with community leaders to hold an eight-day summer training camp for youth club volunteers who attended sessions on, among other things, human rights, the

environment, reproductive health and career guidance; they also enjoyed activities in music, art, theater and folklore dancing.

Bolivia

For students who had never before had their eyes tested, Save the Children developed a new program, Visual Health, together with schools, parents and municipal governments, to provide eye exams and prescriptive glasses.

Haiti

A growing network of involved mothers, who carry out literacy programs and assist health agents

with immunization, nutrition and family planning activities, last year tripled the reach of these services, to over 70,000 people.

Bangladesh

An innovative Reading for Children initiative provided newly literate adults an opportunity to practice their skills, and benefit children simultaneously, by reading story books aloud.

New Mexico (United States)

The Web of Support program partnered with Native American and Hispanic communities to provide sponsored children with training in

A Sponsor's Journey

The levels of involvement by sponsors vary, from simple donations to writing letters (including e-mail!) to sending packages to making personal visits. This connection, in whatever form, is vital for both the sponsors and their sponsored children, as it makes our relief and development efforts very real and enduring.

One Save the Children sponsor, Fred Milder of Brookline, Massachusetts, traveled around the world to Nepal. The two-and-a-half-hour meeting with his sponsored child moved him deeply. "The best way I can describe it," he said, "is that it's a religious experience to go through something like this."

Milder, a Save the Children sponsor since 1990, still gets emotional when he recalls the brief visit with his nine-year-old sponsored child, two years ago.

Indu lives in a 12-foot-square, one-room, windowless, stone and mud house with her mother, sister and brother. The shoes he brought as gifts were the first they'd ever owned.

"These people live extremely difficult lives," he said, describing the rocky, barren land, the lack of electricity and running water, and the monsoons that flood the dirt roads and isolate them for six months every year.

On this trip to Asia organized by Save the Children, Milder witnessed firsthand the literacy classes, health programs and agricultural guidance that form a part of the organization's work in the region. "I definitely got a sense of how [Save] does its work, and that it is sustainable."

Today, with his wife and two daughters, Fred Milder sponsors a total of four children.

Nepal Sponsor Fred Milder enjoys a special moment with his sponsored child, Indu, during a visit to her remote village.

the use of multimedia technologies that help to develop their academic capacity, technical competence and life skills.

Nepal

Nearly 2,200 children were enrolled in 87 Community-based Child Development Centers, where native teachers not only provided excellent preparation for school, but also actively practiced gender and ethnic equality, instead of caste separation, among Mochi, Tharu and Tamang preschoolers.

El Salvador

The first Youth Festival for Peace involved theatrical presentations and craft workshops that helped over 500 children and adults express the need for violence prevention efforts amid the current political unrest.

Mozambique

Community health volunteers, trained by Save the Children, disseminated information to local families on the prevention of diseases, including cholera, malaria and HIV/AIDS, and on the importance of immunization against measles and polio.

Southeast United States

Many new Foster Grandparents have joined Save the Children's intergenerational education program and, through personalized attention and tutoring, helped children learn to enjoy reading and improve their skills.

Philippines

More than 8,000 children received free medical and dental checkups at Save the Children-sponsored health fairs, held in each of our project communities. Summer camp for

Philippines Three-year-old Nema, a sponsored child, holds on tightly to her mother, a day care worker in the city of Guimaras.

youth leaders addressed topics such as parent and family life as well as dating and gender-related issues, and helped our field office identify adolescents who would volunteer in other community activities.

Mexico

A Center for the Development of Children and Youth was built for the community of Colonia Beltrones, where the city's poorest children and their parents can now gather in a safe environment and participate in constructive activities.

The Legacy of Sponsorship

The benefits of community solutions through sponsorship go beyond the individual children who are helped by the programs. Many children sponsored by Save the Children, imbued with the spirit of community service and prepared with skills acquired through the programs, grow up to return the kindness to others in need.

Ihsan Bzeih is a perfect example. As a child growing up in south Lebanon, Ihsan said that being sponsored meant that there were activities to become involved in and reasons to

be optimistic about the future. As he explains it, his work "evolved from being in the sponsorship program to [being] a volunteer in one of the youth clubs, where the children's education is enhanced by the arts." Ihsan has developed a strong sense of responsibility towards society and the importance of "raising hope in the hearts of children."

Yet Ihsan is far from unique. Lacinan Seogo of Burkina Faso became one of Save the Children's sponsored children in 1990 when he was eight years old. Now 18, he has been certified by Save the Children's Teacher Training Program and is teaching children, to read, write and do arithmetic in Babdo, the village where he grew up. This, in a country where the literacy rate is just 19 percent, and 20 percent of the children don't live to see their fifth birthday.

Stories like these can be found every day around the world. By giving those in need a hand up, instead of a hand out, Save the Children ensures that community-based solutions to the problems of disease, malnutrition, illiteracy and poverty, will not only last a lifetime, but will also be passed on to future generations.

Our Global Neighborhood

Save the Children in the United States

Save the Children currently works in 19 states with children from many of the poorest rural and urban areas of the country.

Where We Work

Save the Children U.S. works in 47 countries plus the United States. We are part of the International Save the Children Alliance, a world-wide partnership of 26 independent

Save the Children organizations that work to ensure children's well-being and to protect their rights everywhere. Together, Alliance organizations operate in more than 100 countries around the world.

- SAVE THE CHILDREN US
- INTERNATIONAL SAVE THE CHILDREN ALLIANCE

Financial Report

Egypt Sponsored children, like Sallam Mohamad Ali riding the family donkey, enjoy the benefits of good health, an education and the opportunity to make a life for himself and his future family.

Mexico Save the Children's field office in Mexico works with remote rural communities like this one in Obregon to develop health and education programs that ensure the well-being of the children.

The financial management team at Save the Children is focused on responsibly managing our financial resources and supporting the organization in its mission to help the greatest number of children in the countries where we work. We adhere to the highest standards of accountability and ensure that donor contributions are used efficiently, effectively and in strict accordance with the intent of our contributors.

I am pleased to report that Save the Children's operating revenues for fiscal year 2000, including all restricted and unrestricted sources, totaled \$140 million, an increase of 24 percent over the previous fiscal year. Our extensive portfolio of government grants and contracts has continued to grow with an impressive increase of 42 percent this year, to \$71.3 million. Save the Children's private fund-raising was particularly strong in 2000. The total amount of private gifts, grants, contracts, child sponsorships and bequests increased by \$6.1 million.

Our operating expenditures grew in 2000 by 22 percent, compared to the growth rate of operating revenues of 24 percent. Total program expenditures increased 28 percent with the majority of growth in the areas of emergency response and primary health. Also noteworthy is that while there was significant growth in program expenditures, the management and fund-raising expenses increased only 2 percent over the previous year. We will con-

tinue to work to reduce the amount of funds spent on fund-raising and management and to increase the amount spent on program services.

The foundation for our continued strong financial performance is based on the excellence of the Save the Children employees and the quality of the programs and services we deliver that positively impact children both in the United States and around the world.

The highlights of our audited financial reports are on the following page. The full financial statements, audited by KPMG LLP, are available upon request. The complete report is available on our website at www.savethechildren.org.

Patricia Long
Vice President,
Finance and Administration
Treasurer

Condensed Financial Information

	FY 2000	FY 1999
Operating Support and Revenue		
Child Sponsorship	24,507,000	23,668,000
Private Gifts, Grants & Contracts (incl. Bequests)	40,929,000	35,658,000
Government Grants & Contracts	71,329,000	50,271,000
Other Revenue	3,558,000	3,800,000
Total Operating Support and Revenue	\$140,323,000	\$113,397,000
Operating Expenses and Changes in Net Assets		
Program Services		
Education	24,174,000	23,408,000
Primary Health	27,171,000	18,035,000
Economic Opportunity	8,472,000	8,409,000
Agriculture & Resource Management	5,187,000	3,831,000
Emergency, Refugee, and Civil Society	47,584,000	34,574,000
Total Program Services	112,588,000	88,257,000
Fund-raising	15,008,000	14,911,000
Management & General	7,951,000	7,594,000
Total Operating Expenses	\$135,547,000	\$110,762,000
Excess of Operating Support & Revenue over Operating Expenses	4,776,000	2,635,000
Non-Operating Activity	3,302,000	842,000
Increase in Net Assets	\$8,078,000	\$3,477,000
Net Assets, Beginning of Fiscal Year	\$30,441,000	\$26,964,000
Net Assets, End of Fiscal Year	\$38,519,000	\$30,441,000

How Expenses Were Allocated

Nature of Our Programs

Sources of Support and Revenue

Where We Worked

Our Supporters

Save the Children is very fortunate to have a galaxy of supporters – individuals, corporations, foundations, government and nongovernmental agencies, and multi-lateral organizations – who support our efforts on behalf of children and their families. We are grateful that they are active partners in our work to meet the needs of children in the United States and around the world. The following lists highlight some of the people and institutions that did so much for Save the Children during our 2000 fiscal year, which ended September 30, 2000.

Angola A young girl attends school in Sumbe.

Children's Circle

Save the Children salutes the extraordinary generosity of donors who contributed \$50,000 or more during our 2000 fiscal year, which ended on September 30, 2000. Many of these donors also made annual, unrestricted gifts of between \$1,000 to \$50,000 or more to Save the Children's global mission. They are recognized as Save the Children Champions in addition to being listed below. Donors who sponsored four or more children are denoted with an asterisk (*).

\$1,000,000 and up

Denny's, Inc.*
Bill and Melinda Gates Foundation
The David and Lucile Packard Foundation

\$500,000 to \$999,999

Anonymous (3)
International Service Agencies
The Andrew W. Mellon Foundation
The Mosaic Foundation
Thomas S. and Suzanne Murphy
The TJX Companies*

\$200,000 to \$499,999

BP Amoco
Citigroup Foundation

Bruce R. and Jolene M. McCaw
John and Tashia Morgridge
Premier Oil
Procter & Gamble
Save the Children's Leadership Council of Long Island

\$100,000 to \$199,999

Anonymous (2)
Anonymous Foundation (1)
ClearVision Optical Group
Clothes Helping Kids, Inc.*
Emerging Markets Charity – New York
The Ford Foundation
Bill and Carole Haber
William and Flora Hewlett Foundation
Robert Iger and Willow Bay
Louis and Jane Jacobson
Johnson & Johnson
The Fanny and Leo Koerner Charitable Trust
The Louis Marx Foundation, Inc.
The McKnight Foundation
Stephen T. McQuade
The Netaid.org Foundation
OTC International
Rockdale Foundation
San Francisco Community Foundation
Save the Children's Fairfield County Volunteer Committee
Save the Children's Kids' Council
Jeff and Janine Yass

\$50,000 to \$99,999

Aames Capital Corporation
Allen & Company
C P Shades, Inc.*
Patricia and Clive Calder
Caltex Petroleum Corporation
Arthur Dantchik
Thomas Des Brisay/In Memory of Barbara Burkhartsmeier
DFID British Enclave Islamabad/Pakistan
The Echo Design Group, Inc.
Emerging Markets Charity – London
The Fashion Accessories Benefit Ball produced by The Accessories Foundation
Mr. and Mrs. Lawrence G. Foster
Gerhard Family Foundation
William Randolph Hearst Foundation
Donna Karan International
Donald R. Keough
Landmark Systems Corporation*
Thomas J. Miller and Terri Olson Miller
Natsource, LLC
OppenheimerFunds, Inc.
Pepsico Inc.
Randa Corporation
The Reinhold Foundation
Dorothea Haus Ross Foundation
Save the Children Norway/Redd Barna
The Seattle Foundation
Samuel Simon

Donna Summer/Toys R Us Children's Fund, Inc.
Travel Women International Golf Society
U S Airways
Edna Wardlaw Charitable Trust
Paul Witt and Susan Harris

Individual Private Donors, Foundations, & Trusts

The following valued contributors made major donations to Save the Children during our 2000 fiscal year, which ended on September 30, 2000. Donors who sponsored four or more children are denoted with an asterisk (*).

\$25,000 to \$49,999

Anonymous (5)
ABC, Inc.
AI's Irrevocable Charitable Trust
American Express Travel Related Services
Maureen H. Boiardi*
Centrum, Inc.
Clarke American
Coca Cola Company
Mr. and Mrs. Jack Cogen
Compton Foundation, Inc.
CPS Corporation
Mr. and Mrs. Marvin Davis
Mr. and Mrs. Lawrence DeGeorge

Sponsors of Multiple Children

Almost 90,000 people are sponsors through Save the Children. Together, they provide the single largest source of Save the Children's

private funding. Those extraordinarily generous donors who sponsor four or more children are recognized throughout the following report on gifts (on pages 32 to 46), with an asterisk (*) after their names.

Matthieu Devin
E F S International, Inc.
Jesse and Betsy Fink
First Church of Christ, Scientist
Paul Flick
The Samuel Goldwyn
Foundation
Richard Goodyear*
Greatergood.com, Inc.
Austin and Kate Hearst
Teresa and H. John Heinz III
Charitable Trust of Heinz
Family Foundation
Jim Henson Productions
Harold Hollinger '99
Revocable Trust
Huey Family Trust
International Development
Foundation
L'eggs — A Sara Lee Company
Joseph and Elizabeth Mandato
Mastercard International
Mr. and Mrs. Kenneth McIlraith
Ronald M. Meyer
Henry and Barbara Miller
Bill and Susan Oberndorf
Richard Pascale and
Ann Carol Brown
Donald A. Pels Charitable Trust
Price Foundation
priceline.com, Inc.*
Contessa Nina Pulle
Roll "N" Roaster*
Helena and Charles Rozier
Save the Children Denmark/
Red Barnet
Spelling Entertainment Group
Candy and Aaron Spelling
The Stone Foundation*
Stride Rite
Summit Foundation
Sunshine Art Studios
The Tow Foundation
Vision Legwear
Sam Waksal/Imclone Systems
Incorporated
Wiesner Products, Inc.
Alan and Hope Winters*
World Bank IMF Africa Club

\$10,000 to \$24,999

Anonymous (17)
The Achelis and Bodman
Foundation

Harry and Jane Alburger
Charitable Trust
Courtney and
Dr. Robert Burns Arnot
Edythe and Sol G. Atlas Fund, Inc.
Patricia and Clarke Bailey
Foundation
Nancy E. Barton
Steven J. Bash
Mr. and Mrs. Arthur J. Benson
Jutta and Hans Bertram-
Nothnagel
Michael Bresnan
Jeffrey Broad and the Eli and
Edythe L. Broad Foundation
Edie Baskin Bronson and Skip
Bronson
Catherine D. Brown
Peter and Jennifer Buffet
The Buffett Foundation/Warren
Buffett and Berkshire
Hathaway
Mr. and Mrs. Daniel B. Burke
James E. and
Diane W. Burke Foundation
Bill Caldwell
Commonwealth of Kentucky
Don and Lisbeth Cooper
Charitable Fund
John and Wendy Cozzi
Mr. and Mrs. Gordon Crawford
The Carole and Robert Daly
Charitable Foundation
Dan's Super Market, Inc.*
Mr. and Mrs. Jonathan G. Davis
Charles Deknatel
The Dillard Foundation
Mr. and Mrs. Dave Dlesk
William and Phyllis Draper
Gretchen Dykstra
Edwards Foundation
The For All Kids Foundation
Andrew Frey
Phillip and Faith Geier
Richard L. Gelb
General Electric International
The Gottesman Fund
James D. Greensfelder
Jane Greenleaf
Mr. and Mrs. Richard Greenstein
Mr. and Mrs. Stephen Greenberg
Arden Gustafson*
Hallmark Entertainment, Inc.
Mr. and Mrs. Robert Halmi, Jr.
Health-Mor Pacifica*

Keith and Marcelle Henley
Foundation
The Emma Clyde Hodge
Memorial Fund
Redlich Horwitz Foundation*
Mr. and Mrs. William Hubbell*
Alice and Warren Ilchman
The JTBC Foundation
Joselow Foundation
John and Megan Kane/Arms
Open Golf Tournament
Mr. and Mrs. Charles Lassen
Leff Foundation/
Julie Et Jeffrey Satinover
Marion Fennelly Levy
Lillian August
Loring, Wolcott Et Coolidge
Lucent Technologies
Mr. and Mrs. John Ludes
Dr. Anthony C. Lunn and
Dr. Phyllis Teitelbaum
The Marriott Foundation
Elan McCallister and
Allan S. Gordon/Allan S.
Gordon Foundation
McCann-Erickson USA, Inc.
Paula and Tom McInerney
The Montana Power
Foundation, Inc.
Monterey Fund, Inc.
The Montgomery Foundation
Mrs. Albert J. Moorman
Dorrit Morley
Franziska Morris
The Needmor Fund
Nancy W. Nelson
Win Neuger and the
Rev. Christie Cozad Neuger
Newman's Own Fund
The News Corporation
Foundation
Agnes E. Nixon
Oaktree Capital Management
Vallabhahi and Savitaben Patel
Foundation
Dr. Alan Peabody*
Jonah Petchesky
The Petersmeyer Family
Foundation, Inc.
Jeffry and Barbara Picower
Foundation
John R. and Dianne T. Pingree
Ira and Carole Pittelman
P. K. Foundation
PNC Advisors/PNC Bank

Mr. and Mrs. Gregg Powers*
W. Robert Ramsdell
Rippowam Cisca School
Parents Council
Edward and Ellen Roche
Relief Foundation
Mr. and Mrs. John D. Rollins-
Hattie Ruttenberg
St. Mary's International School
Thomas Sandell
H. James and Ellen Saunders
Brad E. Scheler
Anthony I. Schmidt*
Max Schnapp
Serco
Iain Somerville*
Sony Corporation of America
Mr. and Mrs. Theodore Stanley
Fran and Ray Stark Foundation
George R. Stephanopoulos
Pamela J. Stevenson
Elizabeth Taylor AIDS Foundation
Marlo Thomas and Phil Donahue
Grant Tinker
USA Networks
Nadir and Sharareh Uddin
William Unger and
Teresa Luchsinger
The Washington Post Company
Mr. and Mrs. Fred Westheimer

\$5,000 to \$9,999

Anonymous (28)
ABC Television Network
Anthony Adams
Ethel and Philip Adelman
Charitable Foundation, Inc.
Pamela and Michael Albert
Paul Allen
A. Edward Allinson
Carole J. Altice
Mrs. J. Reed Anderson
The Artist Company
Mr. and Mrs. Lawrence
Aschenbrenner
Atkinson Foundation
Mr. and Mrs. Jonathan Avnet
Mr. and Mrs. Steven Babitsky
Christina Becker
Berea College
Theodora and Marc
Bergschneider
Mr. and Mrs. Michael Biondi
Laszlo and Jill Birinyi

Raymond and Elizabeth Bloch
Educational and Charitable
Foundation

Mr. and Mrs. Hans Bosch

Mrs. Avery R. Brooke

BT North America, Inc.

Mr. and Mrs. Randy Cherner

CIBC Oppenheimer Corporation/
CIBC World Markets

City National Bank

Mr. and Mrs. Neil Clark

Pat Clayton

Mr. and Mrs. Peter Cohen

The Colantti-Sanborn Family

Stephen C. Coll

Creation Entertainment

Jeremiah Crossan

Mr. and Mrs. Peter A. Culshaw

Edward V. Danberry

Ida and John Davies and Family

Dino and Martha De Laurentis

Paul Dengel and Paula Morency

Digital Schoolhouse Foundation

Patricia Duff

Christopher and Young
Ah Dutton

Vera Eberstadt /Eberstadt-
Kuffner Fund

Linda Ellis

A. James Ellman

Mr. and Mrs. Richard England, Jr.

Sumner Feldberg

The Flora Family Foundation

The Florence Sawyer School*

Fovama of Westport

Fox Group/Twentieth Century Fox

Herman and Linda Friedman/
Savannah Jewish Federation

Frederic R. Harris, Inc.

Marianne Gabel and
Don Lateiner

Tina and Steven Georgeou

Daniel Goldhagen

Russell Goldsmith

Geoffrey Goodman

Mr. and Mrs. Thomas Gordon*

Marea Grant in Memory of
John Grant

Mr. and Mrs. Richard C. Green

Mr. and Mrs. Stephen Greene*

Dulcie Gressens

The Groark Family Foundation

Ralph and Calla Guild/Interep

Robert Halmi, Sr.

Mr. and Mrs. Steven Harp

Hausmann Industries, Inc.

The Hearst Corporation

Mike Hendrikse

Milton Henry

Catherine and Steven
Herman, M.D.

Esther Sands Hocker

Douglas C. Holtcamp

Nina R. Houghton

Nicholas Hytner

Iridian Asset Management, LLC

Mr. and Mrs. Bradley H. Jack

Mr. and Mrs. Mark Jampol

The Josephs Foundation

Michael and Aimee Kakos

KBR Foundation

Rasty Ketcherside

William I. Koch

Margaret Koepke

Theo and Wendy Kolokotronis

Mr. and Mrs. Mark Kurland

Ann R. Kurz and Allan Chambard

James P. Lally

Peter Lamm

Mary Liebman

Robert Littleton and Alice Cheng

John Long

Mr. and Mrs. Roy E. Lott

Mr. and Mrs. Whitney MacMillan

David and Ruth Maitland

Marin Community Foundation

Kenneth R. Markert*

Martha Stewart Living
Omnimedia

Barbara Ann Neff McIntosh

MCJ Foundation

McKinsey & Company, Inc.

Gabija McLaughlan*

Mr. and Mrs. Stuart Migdon

The Milbury Foundation

Milken Family Foundation

Mr. and Mrs. Mark Milstein

Mr. and Mrs. Garrett M. Moran

Stewart R. Mott Charitable Trust

The Muchnic Foundation

James and Betsy Bliss Nicholls

Omnisort International

Open Society Institute

Simone Otus and Tench Coxie

Mr. and Mrs. Walter F. Parkes

Pax Clearing Company, L.P.

William F. Pedersen, Jr. and
Ellen Frost

Pinnacle Entertainment

Tilghman G. Pitts III*

Project Leadership Associates, Inc.*

John Purdon

Roger and Elaine Ralph

Fred Randall

Mr. and Mrs. Gary Rawding

Sendhil Revuluri

R. Scott Ringwald

Terry, Dona, and Eve
Rockstad/Dan's
SuperMarket, Inc.

Mr. and Mrs. Daniel Roling

Rubin Et Rothman*

Molly Ryder

Mr. and Mrs. John P. Sachs

Valerie San Lin*

Rabbi Alvin Sandberg*

Scott Sassa

Save the Children's Austin, TX,
Volunteer Committee*

Mr. and Mrs. Liam Scanlan

S.H. and Helen R. Scheuer Family

Mr. and Mrs. Richard Schifter

Trudi Schutz

Dr. Richard J. Schwall

Karen Seiferth

Mr. and Mrs. Nikolaus D. Semaca

Janet, Maureen, Grace, and
Margie Shethar*

Shimoff Et Associates, Inc.

Russell G. Simpson

Judith Singer

Mr. and Mrs. Scott Spangler

Ned Steinberger

Sidney Stern Memorial Trust

Howard Stringer

Helene Sullivan and
Jeffrey De Mond

Susan Sullivan

Sybase

Deborah Szekely

Szekely Family Foundation

Jack Szemplinski

Arthur C. and Lee Anne Tauck
Foundation

The Thomopoulos Family
Foundation

Rose Tobin

Amir H. Torkaman

Vincent Tortorella*

Dr. and Mrs. Daniel Towle

The Nick Traina Foundation

Unocal

Bruce Vinokour

Mr. and Mrs. James Waddell

Ramona and Tiffany Ward

Washington Baseball Club, LLC

Mr. and Mrs. Joseph Waterman

Mr. and Mrs. Stephen Waters

Tom Wertheimer

Mrs. Howard F. Whitney

Caroline Williams

Frances V. Wilson

Dr. and Mrs. Philip Woolcott

World AIDS Foundation

Youths' Friends Association, Inc.

Nick and Donna Zeller

Barry Ziskin*

\$1,000 to \$4,999

Anonymous (260)

Rodrigo Arboleda

Mrs. Boyd Asplundh

Myra J. Asplundh

ABC Paving Co., Inc.*

Michael Abrahams and
Alison Berka

Access Securities

Mary Acosta*

Active Media Services, Inc.

Mr. and Mrs. Michael B. Adams*

Sharlene Adams*

Geralyn Adamski*

Jan and Warren Adelson

Mr. and Mrs. John Adrion, Jr.

Michel Agriopoulos

Christina Aguinaga

Hassan Ahmed*

Maddi Alana

John Alban

Leticia Albarran

Alex Alexander

Mr. and Mrs. Michael Allan

Howard W. Allegar

Ben and Marge Allen*

Mr. and Mrs. Dan Allen

Mary Jane Allen

Woody Allen*

Michael Alley

Allianz-Missioiv N (Am)

Brad Alper*

Merrick R. Alpert

Richard and Paulette Altmaier

Daniel Altmann*

American International School
Junior Honor Society –
Ridayh*

Raleigh Degeer Amyx/
American Heritage

Mr. and Mrs. Tucker Andersen

Rose-Marie and Jack Anderson
Foundation

Susan Anderson

John W. Andrews

Angeloe, Gordon Et Company

Sanjiv Angrish

Michael Anthony*

Eleanor S. Appling*

Aquatic Exercise Associates, Inc.

Scott Arenstein

Nasit Ari

Michael Arnouse*

Michael Aschoff

Wendell B. Ashby*

Susan Asher

Jennie Aspin

Asplundh Foundation

Dr. and Mrs. Elisha Atkins

Mr. and Mrs. David Atkinson

Atlas Pacific*

Barbara Atterholt

Mr. and Mrs. John J. Atwood, Jr.

Charles Audia

Richard Augustyn

Mrs. John P. Austin

Cynthia Axinn Newberg

The Ayco Charitable Foundation

Alison Ayers*

Joseph F. Azrack

Mr. and Mrs. Henry Babcock

Edward Babenco*

United States Brady is a four-year-old sponsored child who attends a pre-school children's center in rural Tennessee.

Jamie Babson
 William Back*
 Mr. and Mrs. Gerald Backlund
 Richard Backus
 The Arnold Baggins Foundation
 Donna M. Baily
 Randy Baker
 William E. Baker*
 Mr. and Mrs. Edwin Baldrige
 Mr. and Mrs. Everett Baldwin*
 Janet and William Bangser, Jr.
 Mr. and Mrs. Walter Banks*
 Holly Bannister and
 Douglas Newhouse
 Tom Barber*
 James Barbour
 Norman Barker
 Aedda Barnenar
 Teodolinda Barolini*
 Vincent Barra*
 D.A. Bartlett
 Nelda Barton
 Dr. Thomas Basta*
 Lynda Batchelor*
 Helen Bauer and Duane Kilgore
 Robert Baumer
 Beach Cigar Group
 Beacon Trust
 Maria Beane
 Bear Stearns & Co., Inc.
 Mr. and Mrs. Brooks Becker
 Beech Grove Baptist Church*
 Ricky Beene*
 Janet Beery and James Langdon
 Evan B. Behrens
 Bender Foundation, Inc.
 Brian and Nancy Benn
 Dr. Cleaves M. Bennett*
 Jack M. Bennett
 John Bennett*
 Karen Benoit
 David and Penny Benson
 Charles and Marjorie Benton
 Fernando Benvegnu

Larry Berarducci
 Mr. and Mrs. Stanley Bergman
 Mr. and Mrs. Harley E. Bergren
 David Berkley
 Marcel and Barbara Bernard*
 Mark and Nell Bernegger*
 Janet Ann Bernet*
 Gina and David Bernstein
 Jons Besch
 Mr. and Mrs. Edwin Bescherer
 Bessemer Trust
 Dr. Albert Betz and Dr. Rita Boreiko
 Stephen and Carolyn Beyers
 Ravi Bhavanasi*
 Mr. and Mrs. Ashish Bhutani
 Joan H. Bickerstaff*
 Scott L Bieber
 Ron J. Bigelow*
 The Late Lois Binns
 Biris, Ltd.*
 James W. Black*
 Mr. and Mrs. Mark W. Blackman
 Mr. and Mrs. Robert Blackstone
 Mr. and Mrs. Bryce Blair
 E.W. Blanch, Jr.
 J. Blanchard and K. Hershberg*
 Gary Blatter
 Elizabeth Eisold Blaylock
 The Late John Bliss
 Harris Block
 Kenneth P. Block
 Bluenose Foundation
 Irving Bluestone*
 Sarah R. Blum
 Kelvin Boddy
 Nicholas Bognon
 Daniel Bolour
 James Bonanno, Jr.
 David Bonderman
 Mr. and Mrs. Robert Bookman
 Peter Borish
 John Botz*
 Marc and Leslie Boudreau
 Dawn Bowen
 David Bowie
 Debra Lea and William S. Bowmer
 Linda Boxer
 Barry Boyd
 Catherine Boyle*
 BPRI
 Dr. Peter Braam and Dr. Anne
 Gauthier
 Daline Bradford
 Marion Zimmer Bradley
 James Brady
 Cecilia Brancato
 Mr. and Mrs. William
 Brandenburg
 Roger Brandt
 Branford High School
 Benjamin Bratt
 Eric Braun and Wendy Siegel*

Robert A. Breard
 Donald Bren
 William J. Brennan
 Robert L. Brenneman*
 Mr. and Mrs. Richard K. Brenner
 The Bridgemill Foundation
 Joan Bridgwood
 Terry M. Briggs
 John Briley
 Mr. and Mrs. Thomas Brock
 David M. Brodsky and
 Stacey Moritz
 Peter Broner
 Dr. Jack T. Brooking*
 Martha Brooks
 Bruce and Mary K. Broughton
 Dennis Brown
 Edward W. Brown*
 Gina Cooper Brown
 James R. Brown
 Julie and Sam Brown
 Richard Brown*
 Roger O. Brown
 Rodge E. Brown and
 Elizabeth McBride
 Stanley H. Brown
 William A. Brown, Jr.*
 David Brubaker*
 D. Bruce
 David Bruce
 Bruce Marr and Associates Inc
 Eric Bruskin
 Kenneth A. Buckfire
 Buddie Properties Company
 Rosalie Bulach*
 Jan Bundy
 J.C. Burch
 Daniel and Marjorie Burgess*
 Jim Burns
 Mr. and Mrs. John D. Burns
 Mr. and Mrs. Robert Burns
 Ronni Burns
 Dr. Marjorie L. Bush
 Busse Design USA, Inc.
 B.A. Butler
 Sheila Stahl Butler*
 Dorothy G. Butters
 William Byars*
 Bob and Joyce Byers*
 Shawn Byers
 Dr. and Mrs. George N. Byram, Jr.
 Marcus and Sara Byruck*
 Cable U.S.A. Inc*
 B. Cabot
 Mr. and Mrs. Ronald A. Cadieux
 Charles Caes
 Ralph and Calla Guild
 Cambell County Board
 of Education
 Claudia Campbell
 Linda Campbell
 Ronald Campbell

Catherine Caneau
 Helen R. Cannon
 Herbert Canney
 The Capital Group Companies
 Capitol Associates, Inc.
 CARAT-N.A. Chicago
 Gary and Gail Cardillo
 Carey Foundation-Floyd
 Sarisohn, Trustee
 Jane Carey*
 David Carini
 Dr. Jeffrey and Dr. Mary
 Beth Carlberg*
 Mark Carlebach
 Ralph L. Carlson
 Mr. and Mrs. W. Bliss Carnochan
 Mr. and Mrs. Vincent Carosella
 Aura Sol Espinoza Carpenter and
 James Carpenter*
 John W. Carpenter, Jr.
 Cynthia Carr
 Mr. and Mrs. Larry L. Carsey
 Carstan Construction*
 Dr. Craig Carter
 Salvatore C. Caruso
 Joao Carvalho*
 Maureen and Peter Cary*
 Drs. Tito and Margaret Cascieri
 William J. Castina
 Dr. Ann B. Catts
 Mr. and Mrs. Stephen M.
 Cavanna*
 Laura Cecala
 Diane K. Cesmat*
 Mr. and Mrs. C. M. Cesmig
 Patrick Chalmers*
 Park and Joan Chamberlain
 Matthew A. Chambers
 Linda Chambless
 Mr. and Mrs. Ronald Champany
 Sally Chan*
 Colonel John P. Chandler
 Larry and Julie Chandler*
 Lynn Chandler
 Tushar Chandra*
 Jonathan A. Chanis
 Fred Chapdelaine*
 Margaret Chapin
 Mr. and Mrs. Harry Charlston
 Jerod Charvet*
 Diann and John Chase*
 Harry G. Chase
 The Chase Manhattan Bank
 Mr. and Mrs. Vincent Checchi
 Mr. and Mrs. Kris Chellam*
 Marc A. Chelnik*
 Mr. and Mrs. Peter Cherasia
 Mr. and Mrs. John Chernega
 Chesapeake Realty Advisors, LLC
 Chicago Title
 Childsake LLC*
 Wendy T. Chin*

Myanmar Children are learning to speak English at the Hlaing Thayar School, where a majority of them are on scholarship from Save the Children.

Lydell and Barbara Christensen
 Connie Chung*
 CIBC Bank and Trust*
 Dr. and Mrs. R. Citrenbaum
 Nancy A. Clafin Charity Trust
 Donald R. Clark, Jr.*
 Judith Clark
 Paula L. Clark*
 Classquin Laperriere USA, Inc.*
 Mr. and Mrs. Richard Clattenburg*
 Susan Clerici
 Mr. and Mrs. Joe T. Clerico
 Margaret M. Clerico
 Mr. and Mrs. Francis M. Clesen
 Clovis Foundation
 Coastal Respiratory Associates
 Pam Coats
 Andrew and Dorothy Cochrane
 Foundation
 Edmund Coffin*
 Annabelle and Arnold Cohen
 Karen B. Cohen
 Cohen/Lucas Fund at the
 Boston Foundation
 Paul and Annie Cohen*
 Mr. and Mrs. Philip F. Cohen
 Dorrit Cohn
 Anne Coit
 Grace Colette
 Jim Collen
 Edna M. Colmenero*
 Committee for Working Families
 Community Congregational
 Church
 Michael J. Conley
 Dr. Marie A. Conn*
 Connemara Fund/GJR Trust
 Laurie Conrad and
 Mariette Geldenhuys*
 Curtis Conroy*
 Mr. and Mrs. Gus Constantin
 Mr. and Mrs. Juan M. Contreras
 Control Components, Inc.*
 Mr. and Mrs. Michael Conway

Mr. and Mrs. Miles R. Cook
 Joan Ganz Cooney/Children's
 Television Workshop
 Leonard and Charlotte Cooper
 Foundation*
 Steve Cooper
 Coral Gables Congregational
 Church
 Mr. and Mrs. Mark Coran
 Dorothy Corbin
 Louis F. Cosentino
 Barry A. Cotton and Family*
 Mr. and Mrs. James Coult
 Victor Covelli
 Jay Cowan
 Mr. and Mrs. Lawrence R. Cowart
 Larry L. Cox*
 John R. Crank*
 Credit Suisse Asset Management
 Donald and Bridget Crehan
 Carline Crevecoeur*
 Hazel L. Crews
 Dr. Eugene C. Crisler*
 James D. Crittenden
 C.D. Crocker
 Mr. and Mrs. Dale Crome
 William and Cheryl Elder Crosier
 Terence Crowley
 William Cumming
 Craig Cunningham
 Susan O. Curran
 Mr. and Mrs. Thomas L. Curry
 Ernest Curtis*
 Joan H. Daeschler
 Robert and Ann Dahl
 Mr. and Mrs. Michael Dailey
 Raymond T. Dalio
 Daniel Daly*
 Daniell Family Foundation
 Daniels Family Foundation
 Linda Darling-Hammond
 Diane Das*
 Dr. and Mrs. Fred Daum and
 Carly Daum
 Jim Dauterive
 Carolyn Davidson
 Meralyn Davie
 Dylan Davies
 Richard Davies
 George R. and Mary K. Davis*
 Jerome Davis*
 R. Carroll Davis
 Susan Davis
 Pierre De Agostini
 Max and Annette de Arellano
 Michelle De Cou-Landberg
 Angel De Dios*
 Diantha V. De Graw
 De Leuw, Cather International
 Javier De Luis
 Ronald de Salvo
 Nancy and John DeAngelis*

Richard DeFiore*
 Mr. and Mrs. Ernest Del
 John Deleuw*
 Mr. and Mrs. Woody Demayo
 Wolfgang Demisch
 Barbara Denison*
 Mr. and Mrs. Carter Denniston*
 Mary Ann Desmond
 Peter L. DeSouza
 Arthur Devault
 Lori Di Guardi*
 Diagnostic Hearing Centers
 Rafael Diaz*
 Victoria Dibner
 The Leonardo DiCaprio Foundation
 Mr. and Mrs. Carlo DiMaggio*
 Larry Dinkins
 Jay Dinowitz
 Bonnie Dirks*
 Catherine W. Dixon*
 Dan R. Dixon
 Mr. and Mrs. Richard Dober
 Doehring Foundation
 Mrs. William H. Doheny
 Katie and Peter Dolan
 Dennis J. Donaher*
 Ursula J. Donaher
 Jayne Donegan*
 James and Martha Dono
 Tom Dorsey*
 The Dover Fund
 Jane Dowty*
 Helga Doyle
 Louise I. Doyle
 Dr. Michael B. Doyle
 Terry Doyle
 Betsy Drake
 John Dressler*
 Robert C. Dreyfuss
 Dr. and Mrs. Peter Drucker
 Mr. and Mrs. John W. Duall
 Bryan Dubbs
 Patricia Dudsic and Robert Peetz
 Frank L. Duemmler
 Jeff P. Dufficy
 Stephen B. Duke*
 Ed Dulles
 Dunbar & Dunbar
 Jerry Duncan*
 Mr. and Mrs. Dorsey Dunn
 Duquesne University*
 S. Durante & Sons
 Kathleen D. Durdin
 Edward and Elsieph Dusinger
 Students of the Dwight School*
 Daniel Dye*
 James K. Eagan, III
 Eagle Coach Company*
 EBS Dealing Resources, Inc.
 Edgemont Elementary PTA
 Mr. and Mrs. Charles Edgerton

Steve Edwards
 Steven A. Edwards
 Kevin and Theresa Edwards
 Mr. and Mrs. Gerard M. Egan*
 Laurence P. Eggers
 Ehrenkranz & Ehrenkranz
 Elk Grove Pediatrics*
 Margaret Ellis*
 Rasha Elmasy
 Mr. and Mrs. James P. Elster
 Employees of Computer
 Associates
 Sydney Engel
 Jeff Epperson*
 Mr. and Mrs. Edwin Erickson
 Robert W. Erlach
 Hans and Mary Lou Ernst
 Mrs. Jackie Ernst*
 R. Craig Ernst
 Christina Etchison
 Ethiopians in Milwaukee
 George Ettelson
 Eurpsville USA
 Brian Everett
 Mr. and Mrs. Steven L. Everett
 Evoke Incorporated
 Lucia Ewing
 Richard Eyster
 Mr. and Mrs. Richard Ezequelle
 Susan Fabus
 Daniel A. Facilla*
 Dr. and Mrs. Harold A. Failey*
 Adam Fairbanks
 Mr. and Mrs. John Falcone
 Joanne Falinski
 Carl Falk
 James P. Farrelly*
 Joan F. Faulkner
 Tony Faulkner*
 Michael Favata
 Victoria Fay and Edward Leonard
 Frank L. Fazio, Jr.
 Kathy Feeney
 Julie Fein
 Alan Feinstein Foundation
 Neil Feldstein
 Felissimo Universal Corp.
 Joann Ferguson and
 Joseph Montal
 Elizabeth J. Finch
 Joyce Findley
 Mr. and Mrs. James Finkelstein*
 Joseph and Tracy Finnegan
 First Church of Christ, Scientist,
 Congregation 652
 Fisher Group
 Thomas L. Flaherty/In Memory of
 Kathleen S. Flaherty
 Fleet Capital Foundation, Inc.
 Marc Fleisher
 Fintan Fleming
 Fred Flemming

Mr. and Mrs. Richard Flood
Hella R. Fluss
Colleen Flynn
Mr. and Mrs. Eugene J. Fogarty, II
Steven Folle*
Donna Fontana
George Foot and Sonia Rosenbaum
Sunni Footrakul
Larry Forar*
Merrilyn Forbes
Mr. and Mrs. Walter Forbes
Arielle Ford
The Late Dick Forsythe
David Fowler and Kathleen Demetri
Marlene Fowler*
Mr. and Mrs. Dan Fox
Michael A. Franczek*
Margaret Frankston
Malcolm Fraser
Sixth Grade Class of the Frederic A. Priff Elementary School
Mr. and Mrs. John Frederich
Karen Frederick
Bob Free and Carolyn Corker-Free
Stephanie Free
Valerie Freeman
Harry Freese*
Claire Freierman
Lois Fricke
Mark and Sandra Friedman
Sheila Friedman
E Friedrichsmeyer
Hans Frischeisen*
Frog's Leap Winery
The Fuller Foundation, Inc.
Fundacion Filantropic Fidanque
Charles R. Gaines
Galerie Des Monnaies of Geneva
Blake and Linda Gall*
Andrew J. Gallagher
Victor and Linda Gallo
Jack Ganssle
Garden State Chapter of C T O
John D. Gardner
Grace Gardner
Michael Garner*
Sharon Garner
James Garrity*
Mr. and Mrs. Robert W. Garthwait
John D. Gates, Jr.
Nick and Denise Gatfield
James F. Geidel
Geka Brush Manufacturing Corp.*
Geographic Solutions, Inc./In Honor of Sheila A. Toomey
George's Surf & Turf*
Vida Geranmayeh-Florian
Bernadine L. Gerfen*
Mr. and Mrs. Rob Gerritsen
Ingrid Caruso Gersin
Mrs. G. DePinies Ghirardi*

Gibbons, Del Deo, Dolan, Griffinger & Vecchione
Mr. and Mrs. William Giese
Jeffrey Glass
Robert and Kathy Glass
Roger Goddu
Brant Godfrey*
Jean Goetz*
Mr. and Mrs. Thomas H. Golden
Ron Goldsberry
Mr. and Mrs. Robert Goldston
Richard Good
Mr. and Mrs. Peter Goodman
The Goodnow Fund
Marguerite O. Goodwin
Dr. Scott Goodwin and Dr. Suzie El-Saden
Mr. and Mrs. Arthur Gordon
Bruce Gordon
Margo Gordon
Daniel Gordon Family Foundation
Linda Goropeuschek
Moirra Gottlieb
Dave Gottron*
Grace Bible Chapel
Grace Jones Richardson Trust
Gramm Family Foundation*
Kris and Marc Granetz
Cornelia Green
Danie R. Green
Judith Green*
Lore Greenbaum
S. and G. Greenbaum
Joel Greenberg and Marcy Gringlas
Ward Greenberg
William S. Greenberg
Lucille Greenblatt
Edward Greene
Wendy Greenspan
Peter Gregory
Grey Direct, Inc.
David Griffith
John Grimm
Erna Grob*
Fred Grob*
Mr. and Mrs. Frank Grobman
A. Lawrence Groo
Jean Grossman*
Jill and Blake Grossman
Ellen Grounds*
Groundwater Sciences Corporation
Katherine M. Grover and Michael Campbell
John Grummel
Arturo and Dawn Guerra
Calla Guild
George and Mary Beth Guimaraes
Amanda Guinzburg
Rebecca Gully
Peter Gunderson*
Mr. and Mrs. Anand P. Gupta

Dr. Anoop Gupta
Lou Gura*
Albert R. Gurney, Jr.
John Guy*
Shelly D. Guyer and Tom Huntington
H.B. Fuller Company
The H.L. Morris Family
Peter Haas
Elizabeth A. Haderlein*
Ward S. Hagan
Dee Haignere
Errol Haines*
Tom Hains
Hon. Najeeb E. and Libby Cater Halaby*
Mr. and Mrs. Joseph G. Hall
Patty Hallam*
H.R. Hollowell, Jr.
Mrs. R.W. Halpenny
Jack N. Halpern
Neil and Terrie Halprin
Beverly Hamilton*
Hamilton Buick & Pontiac*
Ken Hamilton*
Mr. and Mrs. William E. Hamilton
Dena Hammerstein
David Hanavan*
Ben Handa*
Karen Hanford*
Margaret Hanna*
Roman, Fred, and Lynn Hanna
Dan Hannan and Aimee Steinbacher
Constance N. Hannon
Mr. and Mrs. James Hansen
Olivia and Neal Hansen
Ted Harbert
Dr. and Mrs. Tim Harder
Linda Hare*
Harris Family Foundation
Guy Harris, Jr.
Harry Joseph & Associates
Caren Hart
Joanne and Robert Hart
Terry J. Hart
Hartington Trust
Edward Hartz*
The Harvard Resources Group
Lee Harvell*
Cherryl Hatzenbuehler*
Dr. and Mrs. Basil Hatziolos
Greg Havens*
Rick Hawk*
John Kirtland Hawley
Mr. and Mrs. Gates Helms Hawn
Happy Hawn
The Hawthorne Group*
Mr. and Mrs. John P. Hayes, Jr.*
William H. Hazlett
Robert Heckart
Carol Heffernan

Mr. and Mrs. Thomas Heidenfelder*
Heights Advisors, LLC*
Steven Heinemann
Elizabeth Heiser
Mr. and Mrs. Kenneth Heisz
Dr. George Heitmann
George V. Helfrich
Mr. and Mrs. Walter Hellendall
Mr. and Mrs. F. Colin Henderson
Mr. and Mrs. Thomas S. Henderson*
Mr. and Mrs. Bruce Hendricks
Virginia Henkle
Susan M. Hennessey
Charles F. Henry*
James Henwood*
H. Curtis Herge, Jr.*
Mr. and Mrs. Michael Hermida
Mr. and Mrs. R.B. Hernandez
John Herold
Andra and Patricia Herriott
Laura and Thomas Herwitz
Shirely E. Herz Associates
Louise Hewitt
Mar Hewitt
Margaret L. Hiatt
Warren Hibbard
Dr. Florence M. Higgins
Michael Higgins
Patricia M. Higgins*
Highland-Mills Foundation
Jose V. Hilario
Robert Hildorf*
S. Lynn Hill and John Deigh
Patricia A. Hines
John B. Hinson, II
Mr. and Mrs. John Hirsch
Mr. and Mrs. R. Hirschfeld
Mr. and Mrs. David Hirschhorn
Robert Hobbs
Mr. and Mrs. James S. Hoch
Mr. and Mrs. Irvine Hockaday
Donald Hoffman*
Jeanne Hoffmann
The Hohmeyer Family
Elaine Holder*
Jane C. Holder
Eric J. Holland
Mr. and Mrs. Craig Holleman
Mr. and Mrs. Llewellyn Holmes
Mr. and Mrs. Donald Holmgren*
Mr. and Mrs. Rand Holston
David S. Holt
Mr. and Mrs. James O. Holt
Mr. and Mrs. David Holtkamp
Honeybrook Foundation, Inc.
Helen L. Hoops
Horizon Blue Cross/Blue Shield of New Jersey
Daniel W. Horne
Mr. and Mrs. Alan Hornish
Dr. and Mrs. Lawrence Horowitz*

Leo E. Horrigan*
 William Horrocks*
 Donna Hoskin*
 George and Karen Hotniansky
 The Honorable Amory
 Houghton, Jr.
 Nancy E. House
 Mary L. Howell
 Mary M. Howell
 Mr. and Mrs. Jimmy C. M. Hsu*
 Mr. and Mrs. Stephen Hudspeth
 Theresa Hughes
 Emily Hughey
 Claire T. Hugi
 Huizenga Family Foundation, Inc.
 Dr. and Mrs. Randal Hundley*
 Mr. and Mrs. Jim Hunkins*
 Brian Hunt*
 The Roy A. Hunt Foundation
 Jennifer Huntley
 Ashraful Huq
 Mr. and Mrs. Patrick Hurley
 Mr. and Mrs. Mumtaz Husain*
 R.J. Hutchins, Jr.
 Ruth L. Huysman
 I.D.F.
 Kathleen S. Iger
 Barbara K. Immel*
 Innovative
 Innovative Information Solutions*
 Intech Systems of Central Florida
 International Creative
 Management
 Students of International
 College, Spain*
 Intrepid Powerboats, Inc.
 Iron Mountain Productions/
 Emanuel Azenberg
 Charles and Julie Irsch
 Keith W. Irwin
 Jeffrey Isaacson
 Wayne Isbitski*
 Helen and Syed Ishrak
 Mr. and Mrs. Charles Jacklin
 Nancy Jacob
 Charlotte Jacobs*
 Joseph Jacobs
 Mr. and Mrs. Paul J. Jansen
 Robert E. Jaquis
 Mr. and Mrs. Thomas Jarriel
 Jasculca/Terman Et Associates
 Helen E. Jasko
 June Jenkins
 Julie Jensen
 Jocarno Fund
 Charlotte Johnson
 George M. Johnson and
 Deborah A. Disco
 Dr. Jack T. Johns*
 Mr. and Mrs. Leo Johns
 Gerald Johnson*
 Mr. and Mrs. J.L. Johnson

James Johnson
 Jeffrey Johnson and
 Kathryn Haller
 Mr. and Mrs. Joel Johnson
 Marian Johnson*
 Mary G. Johnson
 Mr. and Mrs. Robert D. Johnson
 Roger Johnson
 Peggy Johnston
 Terry Johnston*
 Dorrett A. Joiner*
 Merryn Jolkovksy
 Richard Jolly
 Ricki Ann Jones*
 Colonel (Ret.) Roy T. Jones
 Mr. and Mrs. Peter Joost
 Yon Y. Jordan
 Mr. and Mrs. Suryaram Joshi
 Gary Joyce
 Paul Jozwik
 Gary K. Judis
 Will and Joan Jump
 Tom Junod
 K.M.H. Hightower Et Company*
 Jeffrey and Marcia Kain
 Oskar Kalb Memorial Foundation*
 Jack Kaleas*
 Andrea Kaplan
 Mr. and Mrs. Jerry Kaplan
 Ann F. Kapoor*
 Mark Kapuscinski*
 Sharon Karmazin
 Ronald M. Katims
 Vicki and Eric Katz, M.D.
 Mr. and Mrs. George Kaufman*
 Kavuru Family Foundation
 Yvonne P. Kazeminy
 Gregg Kearnan
 Mr. and Mrs. Edmund D. Keating*
 Sam Keen and Jan Lovett-Keen
 Mark Keleher
 Bob and Fran Kelly
 Kelley Swofford Roy, Inc.*
 Jamie Kellner
 Lawrence W. Kellner
 John Kelly
 John F. Kelly
 Rosemary A. Kelly
 David Kennedy
 Mr. and Mrs. Larry Kerber
 Susan Kessler
 Kids In Need*
 The Kihm's
 Cathy Kim*
 Nancy Jo Kimmerle
 Mr. and Mrs. Michael J. Kimps
 Susan Kincade
 Mr. and Mrs. David King
 Mr. and Mrs. Frank O. King*
 William C. Kirby
 Mrs. William F. Kirsch, Jr.
 Hiroaki Kishi

Madge Klais
 Mr. and Mrs. Kenneth Klein
 Joan Kleinbard
 Don Kline
 Keith Kline
 Mr. and Mrs. Keith A. Kline
 KLM Alumni Association — USA
 (Retired and former staff
 of KLM)*
 Joan Knight
 Koepke Et Associates, Inc.
 Arthur Kohtz
 Venugopal Kolli*
 Gregory Koriath
 The Korsmeyer Family
 Judy and Peter Kovler/Majorie
 Kovler Fund
 Lillian Koziol*
 Dick Kraeuter*
 Dorothy Grow Kraft Foundation
 Bruce Krawisz and Jane Kennedy
 Charles and Naomie Kremer
 A. Kruckow-Denmark
 Kent Krueger
 Margaret Kulpa*
 Kupferberg Foundation
 L Et M Rebuilders
 L A Transport*
 Bill Lambert
 John Lamphere
 Parris and Susan Lampropoulos
 Wilmot Lampros*
 Anne Landau and Thomas
 Sullivan
 Catherine M. Kandefer-Lang and
 Robert Lang, MD
 Debbie Langenbacher
 Marleen Langfield*
 K. Wenneviv Langley
 Nina Lannan Associates, Inc.
 Laura Lanser*
 David Lardner
 William Laroque*
 Lauren and Jeff Larsen*
 Abe and Frances Lastfogel
 Foundation
 Mr. and Mrs. Henry Laughlin
 Jill and Paul Lauricella
 Annette Lavelle*
 Mr. and Mrs. Victor Lavenstein
 Edward Lawler*
 Dorothy E. Lawrence
 Marta J. Lawrence
 Bruce Laws
 Mr. and Mrs. Richard Lawson*
 Frank Lazauskas
 Ken Lazebnik
 Russell Leblanc
 Joseph A. Lee, Jr.
 Amy Leeds*
 Suzanne Lehmann
 Mihaela Leibovici
 Joseph Leighton

Leisure Entertainment, Ltd.*
 Mitchell Lemsky
 Elaine Lennox
 Nancy Grossman Leon
 Thomas B. Leopold
 Mark Lerdal
 Lu-Ann Lesley
 Raymond J. Lesniak
 Bob Lessard
 The Lessing Foundation
 Mr. and Mrs. James S. Lester
 Frances Leveille
 Ruth and David Levine
 Mr. and Mrs. Paul Levitz
 Mr. and Mrs. Leon Levy
 Dr. James A. Lewis
 Jan C. Lewis*
 Jon Lewis
 Mary Jane Lewis*
 Angelina H. Li and
 Dr. Wing C. Chan
 Ellen Li*
 Marcy N. Libby
 Dr. and Mrs. Leo Lichtig
 Peggy Lieber
 Lieberman Research Worldwide
 Stuart Liebowitz and Mary Cooper
 Connie Lierman
 Lifetime Entertainment Television
 Mary Lightfoot
 Dr. Warren Lindau
 Kerry Lindsey
 Linkages
 Melvin Lintz*
 Mr. and Mrs. Robert B. Litterman
 Mr. and Mrs. Edmund W. Littlefield
 Jean R. Ljungkull
 Ian Lloyd
 Steve Lloyd
 Elinor C. Locke
 Susan Loesser
 Robert F. B. Logan
 Logica, Inc.
 Steve Lokietz*
 Patricia A. Long and
 Donald S. Harris
 Virginia L. Long
 Anthony Lorts
 Eunice D. Loseff
 Valerie Louthan Designs, Inc.
 Patricia W. Lovejoy
 Richard Lovett/
 Creative Artists Agency
 Peter Lowe
 Mary Anne Lubanko
 Jeffrey L. Luber
 Lucent Technologies
 Joseph Luckett
 Robert P. Lukens
 Lumar Lobster Et Shrimp*
 Linda Lunda
 John Lundell

Jerry Lundquist
 Robert E. Lupo*
 Nancy W. Lutz
 Joanne Lyman
 Susan A. Lynner
 William O. Lytle
 Larry Lyttle
 Karl E. and Therese A. Martersteck
 Mr. and Mrs. John Macaskill
 Dr. Charles F. MacCormack
 Lynn M. MacCuish*
 David MacDougall
 James A. Macdonald Foundation
 Robin MacLroy and William Spear
 Mr. and Mrs. Larry Macklem
 Frances MacVey
 Joseph and Kathleen Madden
 Jerry Maddox*
 Martha Maguire
 Jill Maheu
 Vivian Mahl*
 Mr. and Mrs. Raymond Mahon
 Dr. Cynthia A. Mahoney and
 Randolph Ross
 Dr. Edward A. Mainzer
 Edward and Elizabeth Maio
 Mark Maisto*
 James P. Malady*
 George Mallouk
 Betty C. Maloney*
 Mary S. Malpass
 Mr. and Mrs. Frank Mancuso
 Dennis T. Mangano, Ph.D., M.D.*
 Norma and Milton Mann
 Family Foundation
 Laurie Dean Manning*
 Thomas K. Mannion
 Rima Mansour
 Mr. and Mrs. Joseph J. Marciano
 Mr. and Mrs. David Marco
 Mr. and Mrs. Michael Marcus
 Becca and Paul Marcus
 Wendy Marcus
 Joel and Kate Margolese

Ethiopia Ahmed Mohamed
 quenches his thirst with water
 delivered by Save the Children
 to the Higlo Water Distribution
 Center.

Amy E. Margolis
 Helaine Mario
 Juliet Flynt Marillonnet
 Maritz, Inc.
 Morris and Susan Mark
 Eddie and Debby Marks
 Jeff Marlow
 Ellen R. Marram
 The Marsden Starbuck
 Cason Foundation
 John Marshall*
 Sarah Papineau Marshall
 Anne Martin
 Don and Barb Martin
 Martek Biosciences Corporation
 Karen A. Marti
 Elizabeth Martin Slutz*
 Kingsley Martin*
 Ronald D. Martin
 Frank Martinelli*
 James Martinez*
 Luis Martinez*
 Martingale Asset Management
 Elise Marvin
 Victor Maselli
 Ann Mason*
 James Mason*
 Mater Dei High School
 Bill Maxwell and Julie Krauss*
 Maynard Enterprises/Donald
 Maynard, President and
 Carolyn Carter Maynard, CEO
 Firdausi Mazda*
 Frank McCanna
 Lawrence McCarthy
 Mr. and Mrs. Kerry McCluggage
 Rosslyn C. McCollor
 Barbara and Alan McConagha
 Michelle McCown*
 Sally McCravey and Philip Henry
 Leslie McEachern*
 George and Jane McElroy
 Mr. and Mrs. Nion McEvoy
 Debra L. McGinn
 Maureen McGovern
 Margaret R. McGrath
 Arthur P. McGregor*
 Mr. and Mrs. Ian McGregor
 Kathy McGuill
 Dennis McGuire
 Stanley N. McInnis
 Holly McKenzie
 Arthur and Jo Ann McLendon*
 John and Barbara McMahon
 Mr. and Mrs. Michael McMahon
 Christopher G. McManus
 Jack McMillan
 Laura McMillan*
 Robert D. Meacham*
 The Mead Foundation
 Meade Group
 Mr. and Mrs. Martin Meaney

Richard Meckstroth
 Medialink
 Richard Medlar
 Thomas and Kathleen Meenaghan*
 Eva M. Megerle*
 William F. Mellin
 Ernest B. Meloche
 Eric Mendelsohn
 Claude Y. Mercier
 Parry Merkley*
 Merril Family Charitable
 Foundation
 Paul Merrill
 Mr. and Mrs. Thomas Metcalf
 Barbara A. Metzger
 Doug and Trinda Metzger
 Max and Veronica Metzger
 Endowment Fund*
 Ellen Meyer
 Mr. and Mrs. J.W. Meyer*
 Margery Meyer
 Levitan Michael
 Susan Michaels
 Patrick Michell
 Fred Milder*
 Carolyn Miles
 Mr. and Mrs. A.C. Miller*
 Abigail B. Miller*
 Bill and Betsy Miller
 The Miller Family Foundation
 Dr. and Mrs. Irwin Miller*
 Jeff Miller*
 Martin L. Miller*
 Melanie Miller
 Richard Miller
 Jerrold K. Milsted
 Catherine Milton and
 Tom McBride
 Sandra and Lowell Mintz
 The Miracle Fund*
 Jim and Karen Miraldi
 Mr. and Mrs. Muzzafar Mirza
 Missionswork
 Maureen Mitchell
 Susan Mittmann
 The Mitzvah Foundation
 Gerrald Mixon
 Moda Furniture, Inc.
 Modo Eye Wear*
 Ralph Moehring
 Patsy Moeller
 John R. Moens*
 Ibraheem Ali Mohammed
 Mr. and Mrs. Christopher Mohen
 Mr. and Mrs. Keith Monda
 Money/Arenz Foundation, Inc.
 E. Clark Montgomery
 Bob Mooney
 Barbara Moore and Paul Savidge
 Karen Moore and Peter Watkins
 Margaret Moore*
 Robert Moore*

Virgil Moore
 William B. Moore
 Brian Moreland and
 Quantum Fiction
 Joseph and Constance Moreno
 Joan Morgan*
 Dr. and Mrs. William Morgan, Jr.
 Elena Moro
 Mr. and Mrs. Michael F.G. Morris
 Georgiana K. Morrison
 Ira Morrow, Marina Morrow,
 Inna Brovman
 Joseph Mortell
 Peter Morton*
 Richard H. Morton*
 David R. Moss
 S. Michael Moss
 Dr. Sallie Motch
 Mike and Cheryl Mueller*
 Roy Mueller
 Mr. and Mrs. Peter P. Mullen*
 Linda Mullestein*
 Raymond Mullin
 Karen and Dick Mullineaux
 Monica R. Mulvehill
 Grade 7 Students of the Munich
 International School
 Janet and Mark Munson
 Mr. and Mrs. William Muran
 Deann E. Murphy*
 Leona Murphy*
 Sherard Murphy*
 Thomas Murray*
 Lissa Muscatine
 David Nadeau
 Jody Nagel and
 Kenneth Goldman
 Maryanna Nairn
 Name — Finders Lists, Inc.
 Eduardo Naranjo
 Mr. and Mrs. Thomas Naugle
 Daniel Nawatani
 Dr. Robbie L. Nayman
 Mr. and Mrs. Edwin Neal
 Kevin and Trisha Neal*
 Mr. and Mrs. Vernon Nebergall
 NEC USA, Inc.
 Mr. and Mrs. Jerry Nelson
 K. L. Nelson
 Olof Nelson
 New York Women's Council*
 Mr. and Mrs. David Newhouse
 Mr. and Mrs. Paul L. Newman*
 Mark Nichols*
 Laura and Mark Nicholson*
 Ray C. Nickleson*
 Mrs. Mieko Nishimizu
 John H. Noblitt and Heloise Merrill
 John Noble
 Eleanor Noe
 Roger B. Nolan
 Mary and Paul Noone

Mr. and Mrs. Robert Normand
 Noroton Presbyterian Church*
 Anne Norris*
 Maria Nous
 Calvin and Flavia Oak Foundation
 Christopher and Elizabeth O'Brien
 James K. O'Brien*
 Ocean Township PTA
 Lcdr. and Mrs. Cathal S.
 O'Connor, USN*
 Jeanne O'Connor
 Kevin O'Connor
 O'Connell Investment Services, Inc.
 Karen S. O'Dea
 Gary Odle
 Stephen O'Donnell
 Rondi Oestlien*
 Joseph O'Hara
 Mr. and Mrs. Thomas O'Hara
 Ohio Savings Charitable
 Foundation
 Scott O'Keefe
 Maria Teresa Olivari
 Dr. Frank E. Oliver*
 Barry Olmezer
 Lucille P. Olsen*
 Frank Olson
 Trust of Ms. Mary O'Neil
 Peter L. O'Neill
 Paul and Suzanne O'Rear
 Philippa Orecklin
 Oregon Community Foundation
 Lorraine Orlando
 Jessica Orrahood*
 Maureen F. O'Shaughnessy
 Lauren Osornio
 Robert Osterhus
 James F. O'Sullivan
 Philip Ouyang
 Randy Overbey
 Packaging, Inc.*
 Elizabeth and Edward Painter*
 Donald J. Palladino
 Gene Palmer*
 Derek Panaia*
 William and Patricia Panetta
 Penelope Papangelis
 Mr. and Mrs. Stephen Papetti*
 Paragon Vision Sciences*
 Paramount Pictures Group
 Juan Pardo de Zela*
 Mr. and Mrs. James C. Parham, Jr.
 Hugh Park*
 Frances L. Parker
 Joel Parker
 Mr. and Mrs. Michael A. Parkes
 Mr. and Mrs. Alfred G. Parmelee
 Michael Parrella
 Constance Parsons
 Heather L. Partis*
 Rajesh Patel
 Wilma Paterson

Lucile B. Patrick
 Michael Patrick*
 Andrew Patterson
 John Patterson
 Clarise E. Patton*
 James and Mariellen Paulus
 Carroll Payne
 Anne Payson and Rob Ulin
 Frances Pearson*
 Michael Pearson
 James H. Peck, II
 John P. Pecora
 Pediatric Radiology*
 Mr. and Mrs. Robert Peiser
 Sharon Pelton*
 Mary E. Pennock
 Percha-Schloss Buchhof /Munich
 International School
 Mr. and Mrs. Martin Peretz
 Maria L. Perez*
 Mary Perez
 Performance Specialty
 Charles Perkins
 Jack and Frances Perkins
 Mark Perlick*
 Robert D. Pero
 Glen Perry
 Margarita Perusquia
 Dan, Joey and Bobby Peters*
 Eric Charles Peters
 Jonathan and Joseph Peters
 Robert Peterson*
 Mr. and Mrs. Gerald W. Pettit
 Laurie Petter
 Janice K. Petty
 Alan Phelan
 Philadelphia Eagles Limited
 Dr. Purobi Phillips*
 Elizabeth B. Pierce
 Carole Pittelman/The Litwin
 Foundation, Inc.
 Mr. and Mrs. George Pillsbury
 Tracey Plaskett
 Susan E. Plass and
 Dr. Jack T. Sanders*
 Mr. and Mrs. John D. Platt
 Robert Plattner and Lauri Rosmar
 Plymouth Salem High School*
 Captain William Poluliah*
 Don Pomeroy*
 Gene Ponder*
 Joseph Portanova
 J. R. Potter
 Mr. and Mrs. John R. Powell
 Lee Powell*
 Patricia K. Powell*
 Power Shack, Inc.*
 Power Supply Concepts*
 Mr. and Mrs. Daniel Poznanovic
 Leslie Pratt*
 John Prete
 Albert C. Price

Mr. and Mrs. Steve Price
 The Pride Foundation
 Nick Procyk
 John E. Prunier
 Evelyn Pursley
 David C. Putnam
 Brett Quinion*
 Paige Qvale
 R.A. Electric*
 Joy A. Rabe
 Debbie Radliff
 Rosemary Radtke*
 Dolores A. Raff
 Mr. and Mrs. Muhit Rahman
 Victor K. Rajan
 Reverend Leo C. Ramer*
 Joan E. Randolph
 James R. Raney
 Mr. and Mrs. Donald B. Rathjen
 Mr. and Mrs. Albert Ratner
 Vivekanand Rau
 Dan Ravary
 Mr. and Mrs. Mihir Ravel
 Linda Rawls
 Richard Rawson and Family
 Margaret Rea
 Kevin and Christina Reardon
 William and Bettye Reardon*
 Harry M. Reasoner*
 Allen Rebchook
 Dr. David Rebuck
 Redhook Family Practice*
 Antoinette Reed and
 Gregory Ohman
 M. Lonnie Reed
 Vicki Reed
 Elinor M. Rees, Jr.
 Bill Regan
 Lise Rehwaldt
 Krista Reichard
 Peter S. Reichertz*
 John Reifenberg*
 Brad Reifler and Diane Neff
 R.A. Reinhart
 Petra Reisch
 James A. Reising*
 Ken Reiss
 Religious Offering Fund
 Dr. Robert P. Renner*
 Lois Rentsch*
 Ira M. Resnick Foundation, Inc
 James P. Resor
 Dr. and Mrs. Charles Rettner
 The Revelle Fund of the
 New Horizon Foundation
 Clayton Reynolds*
 Stafford Reynolds*
 Constance Rhind
 Tim Ricciardi
 Robin and Susan Richards*
 Dr. Howard S. Richter
 Jeremiah R. Riddle

Mozambique Suraida Ernesto Chinguvu, a sponsored child, takes her turn getting measured as part of her school's health program.

Carolyn F. Riedl
 Mr. and Mrs. Duane J. Riege
 Kevin and Jane Rigby
 Wendy Riggs
 D. L. and L. F. Rikers Foundation
 Larry Riley
 Linda Riley*
 Hannelore Rimlinger
 Mr. and Mrs. Luis Rinaldini
 Mr. and Mrs. Larry Ring
 Larry Rinker*
 Rio-Tan, Inc.
 Marlin Risinger, III
 Jane Olds Ritchie
 John Rittenhouse
 Glenn R. Ritter*
 Geraldo Rivera*
 Pedro Rivero*
 Riverside Baptist Church
 Charles Rivkin
 Maria C. Roa*
 Imogene Roame*
 Ralph J. Robbins
 Marcos Robelo
 Corinne Roberts
 William Robertson
 Andrew and Irene Robinson
 The Jim and Linda Robinson
 Foundation
 Mr. and Mrs. Noel Robinson
 Ardash Rodale
 Evelyn Roen*
 Theodore C. Rogers
 Barry Romich*
 Mr. and Mrs. Peter W. Roome
 Mr. and Mrs. Stephen Root
 Karen A. Rosen
 Mr. and Mrs. Robert Rosen*
 Mr. and Mrs. Jack Rosenberg*
 E. John Rosenwald
 Elisa and Jonathan Ross
 Mitchell Roston*
 Rotarty Club-Westport-Sunrise

Amy Conford Roth/In Memory
of Joseph Robert Roth
and Charles Conford Roth
Janine Roth*
Rothstein-Tauber, Inc.
Mr. and Mrs. Andrew S. Rowen
Antonio Roxas
Jean Rudny*
John Runia
Mr. and Mrs. James Runyon*
Philip E. Ruppe*
Louis Ruprecht
Gary and Louise Ruscoe*
Mr. and Mrs. W. Russell*
Susan M. Russinovich
James Russ*
Candace and E. Scott Rust
Kirsten E. Rutnik
Perri Peltz Rutenberg/The Derald
H. Rutenberg Foundation
Tim and Annette Ryan
Anthony Ryan*
Jeri Ryan
Mr. and Mrs. Thomas Ryan
James Sadwith*
Jeffrey Sagansky
St. Henry High School*
Parish of St. John the Evangelist
Linda St. John and Barry
McLaughlin*
St. John's Church Hunger and
Outreach Committee*
St. Mary's Church
Dale T. Sakai
Barbara Salas*
Mr. and Mrs. Alberto Salazar
Sales Up, Inc.
Mr. and Mrs. Richard L. Salmon
Michael Samarel
Lee Sandau*
Sophie Sanders*
Edgar W. Sands
Craig and Linda Sandusky*
Mr. and Mrs. Michael Sare*
Savatree
Constance B. Sayre
Gerald Sazama
William F. Scandling*
Steven Schaefer
Toby and William C. Scheel
Mr. and Mrs. Joseph Schell
Schermann Agency
Mr. and Mrs. John Scherneck
Scheuer Associates Foundation
Kurt Schilk
Elizabeth B. Schley
Joe Schlosser
Mr. and Mrs. Neil T. Schober*
Joan M. Schoenfeld
Pat and Gerald Schoenfeld
Shirley A. Schofield
Rex Scholl

Thalassa Scholl
Milton O. Schreiber
David Schuld
Mr. and Mrs. Donn Schulte*
Frank Schumann*
Abram Schwartz
Elenore Schwartz*
Margaret Y. Schwartz*
Mr. and Mrs. Maurice L. Schwarz
Michael G. Schwarz
Robert Sciacca
Mr. and Mrs. David Scialabba
Robert Scott
Wilson H. Scott*
Barry L. Scribner
Thomas F. Scully
Seacoast Foundation
Mr. and Mrs. David Seaton
Eda Seaver
Brockman Seawell
Mr. and Mrs. William Seitz
Mr. and Mrs. Irwin Selden
Mr. and Mrs. William Selden
Michael Selverian
Semper Fidelis Painting Co.*
Martha Sensenich
Mr. and Mrs. Gene Sentz
The Sewell Family*
Brian Seyller*
Mr. and Mrs. William Shadish*
David Shafer
Ramesh Shah and
Dena Domenicali
John M. Shaker*
Mr. and Mrs. Robert Shandorf
Maxine C. Shannon
Mr. and Mrs. Sharam Sharei
Share Our Strength
Dr. and Mrs. Edward Shaw
Hannah H. Shay*
Gary Shaye and
Elizabeth Campbell
Bettyann Sheats*
Ann E. Sheffer
James R. Sheffield
Lorraine Sheinberg*
Sheryl Sherwin
Armand Shirazpur
Timothy J. Shively
Nancy Garvin Shor
The Shoreland Foundation
Alan H. Shortell*
Bette Shulman*
Orna Shulman
Mr. and Mrs. John B. Sias
Kent Siefkes
Tom Silver
Lon Simmons*
Dr. Joseph Simo*
Mr. and Mrs. Allen H. Simon
Donna Jean D. Simon*
Elizabeth B. Simon

Mr. and Mrs. Jeffrey Simons*
Albert Simpson
John Simpson
Linda Singer*
Paul Singer Family Foundation
Harjinder Singh
Dr. Nirbhay Singh*
Tricia Sinn
Mr. and Mrs. John C. Sites*
Skadden, Arps, Slate,
Meagher & Flom
Mr. and Mrs. Ronald L. Skaggs
Scott Skiles*
Jim Skinner*
Mr. and Mrs. Daniel Slack
Slade Gorton and Co., Inc.
Anne-Marie Slaughter*
Chris Slecknall
John Sledge
G.M. & M.L. Slocum Foundation
Jeanie M. Smart
Patricia E. Smart
Mr. and Mrs. Allen Smith
B.M. Smith
Bradley Smith
Douglas and Gabriela Smith
Gerard Smith*
Mary K. Smith*
Sally Smith
Richard E. Snyder
Louis Sobotka
Tina Sohn
Pius Soleimanpour*
Somers Middle School
Mr. and Mrs. Wayne Sorin*
John Sosalski, Jr.*
Howard and Susan Sosin
Dr. and Mrs. Ronald Souder
Source Trading
Mr. and Mrs. Ernest Sowers*
Carol Spady
Philippe Spalart
Frederick Specktor
Maura Speiser
Martha L. Spence
Shirley Spence*
Patricia Spielmann
Robert Spinner
Sporting Goods Intelligence
Charles Springer
Standard New York, Inc.
Lynne Stanley and
Christopher Elliott
Priscilla Stanley
Starr & Company
Mr. and Mrs. Robert B. Starrett
Daniel Staub
Christina Staudt
Dick and Tina Staufenberger
Steckler Family Foundation
Kevin Steensma
Pam Stefani

Robert and Michele Stein
Helen Steinberg*
Mike and Marilyn Steinberg
Sterling Capital*
Mr. and Mrs. Matthew Stern
Mr. and Mrs. Robert A. Stern
Mr. and Mrs. Eugene Steuerle
Dr. Gayle Stever on behalf
of the Official Fan Clubs of
Andy Robinson
and the Cast of Deep Space Nine
Karen Stewart
Sharon Stewart*
Mr. and Mrs. John Stichnoth
Maureen Stimmel
Tim and Lecia Stock
Mr. and Mrs. Donald W. Stoebe
Andrew Stone and
Ritu Nayyar-Stone
Professor and
Mrs. Victor J. Stone
Mr. and Mrs. Paul Street
Huel Strickland*
Robert J. Striffler
Douglas Strohmeier
John Stroughair
Sally Struthers*
Elizabeth R. Stuart
Joseph Sudano*
Suder-Pick Foundation, Inc.
Mr. and Mrs. Ronald Sugg*
Suit City Texas, Inc.*
Joseph S. Suliga
Cindy J. Sullivan
Eugene C. Sullivan
James C. Sullivan
Jim Sullivan
Owen Sullivan*
Thomas and Sandra Sullivan
William and Margery Sullivan
The Summer Foundation
Stephen N. Sussman
Nicholas and Suzanne Sutro*
Deborah L. Svenson
Kevin Sweeney
Marion Sweeney
Evelyn J. Swenson
Nina Swift*
System Engineering and
Management Company*
Mr. and Mrs. George Szykiel
T & G Controls, Inc.
T & T Electrical Contractors*
Gary Taffet
Taft School Volunteer Council*
H. Taha*
The Talley Trust
William D. Talley
Nathan Tannenbaum Foundation
Ray S. Tan
Nancy and Tim Taussig
Surinder and Arya Tayebi*

Douglas Taylor
 Mr. and Mrs. Frederick Taylor
 Howell L.T.D. Taylor
 Nancy B. Taylor
 Tech Transport Inc.*
 Lois Tedeschi*
 Jacqueline Teets
 Jeff Tegeler
 Louis N. Teitelbaum
 The Telesco Family Foundation
 Robert Templeton*
 Kha S. Teow
 Arielle Tepper
 Sharon Terbrock
 Nadine Terheggen*
 Richard J. Terry-Lloyd
 Bruce Thayer
 David Theodore
 Mrs. Harrison Therman*
 Nancy J. Thiele*
 Eleanor Thomas
 H. Thomas and J. Martin
 Karen K. Thomas
 Anne Thomopoulos
 Edmond P. Thompson*
 Jack Thompson
 John and Catherine Thompson
 Rodie and Page Thompson
 Sandra Thompson-Jaeger*
 Mr. and Mrs. Peter Thomson
 Mark and Francine Crème Thuston
 Tides Foundation
 Don R. Tillery
 Melissa and Jesse Tilly
 William and Karen Tincup*
 Dr. and Mrs. J. Tisseyre*
 Barry E. Tobias
 Mr. and Mrs. Michael Todd
 Jeanne W. Torosian
 Noelia Toruno
 Mr. and Mrs. Hugh Totman
 David Tran
 Mr. and Mrs. Myron M. Trepper
 Marjorie Trethaway
 Kathleen R. Trevena
 Trinity Christian Ministry*
 The Honorable Alexander B. and
 Mrs. Eleanor Trowbridge, Jr.
 Cordelia Trueger
 TRW E.C.H.O.
 Kenneth Tuchman
 Beverly Tucker
 Robert and Jackie Tucker*
 Robert Y. Tung and Tat Kim Woo
 Keary Turner
 UAL Flight Dispatch*
 Michael C. Ubell and
 Paula Hawthorne
 United Talent Agency, Inc.
 Uniteq
 Universal Studios, Inc.
 Ravi Uppal

Captain Kenneth Van Allen*
 Robert J. Van Den Berg
 Deborah and Christophe
 Van Den Honert
 R. G. Vanderweil Engineers, Inc.
 Pam Van Hart*
 William Van Hart Laggren
 Ellie and Andy Van Os
 Mr. and Mrs. George Varghese
 Dimitris Varotsis*
 Joanna Vassilaros
 Gilbert Vaughan
 The Vellella Family*
 Sadasivan Venkatesan
 Roger Vercillo
 John Verghese*
 Veridian Engineering Employees*
 Vermont Community Foundation
 Viacom International, Inc.
 Mr. and Mrs. Mitchell Viani*
 Laura L. Vidal
 Joseph J. Vilaro, Jr.
 Carole Villeneuve
 Srinivasan Viswanathan
 Sergei Vladov*
 Mark A. Vlahos*
 George J. Vojta
 James Vondebur
 Mark Vonder Haar and
 Laurie Kopec*
 John Vonderlieth*
 Alan Voorhees
 Dr. Manu K. Vora and
 Dr. Nila M. Vora
 Anthony Vulpone
 Thomas Wade
 Stan Waldrop*
 Edana Walker
 Elmer Lee and Patsy Walker
 Mrs. William H. Walker, II
 Barbara Wallace and
 Thomas Wolfe
 Mr. and Mrs. Robert Wallach
 Mr. and Mrs. Larry Walley*
 M. Emmet Walsh*
 Rebecca Walter
 Dr. Margaret E. Ward and
 Dr. Thomas De Witt
 E.R. Warf*
 Washington High School
 Mark Wasserman and Family*
 Lois Waters*
 Mr. and Mrs. John M. Watkins
 Nancy Watson
 Susan Weaving
 Tom Webb
 Esther Webber
 Anne Weber*
 Weber Management
 Consultants, Inc.
 The Honorable William and Mrs.
 Lynda Clugston Webster
 Marilynn M. Weedon

Dr. and Mrs. Robert Weeks
 Richard Wegner
 Weidman Family Fund
 Richard Weidman*
 Wilma Weidman*
 Weil, Gotshal & Manges
 Judd and Marjorie Weinberg
 Dane Weinberger
 Jonathan Weinstein and
 Tamara Bailey
 Richard Weinstein*
 Steve Weinstein
 Douglas Weiss
 Mrs. William B. Weiss
 Arnie and Banford Weissmann
 Anthony Welch*
 Mr. and Mrs. Dick Welch
 Robert D. Wells
 Frank and Gerry Welzig*
 Kate Wenner*
 Kim and Finn Wentworth
 Mr. and Mrs. John Wermer
 Andrew C. Wert
 Jack West
 Suzanne G. Westbrook*
 Sandra Weston*
 The Westport Train Club
 Hazel Whalen
 James Whaley
 Larry J. Whitaker
 Andrew Millar White
 Anita M. Whitfield*
 Margaret R. White
 Patricia O'Shea White*
 The Whittaker Family*
 Whole Foods Market
 Willi A. Wienert*
 Daria Wightman
 Bobby Wilkes*
 Darrell Wilks
 William Morris Agency, Inc.
 Dr. and Mrs. Sankey Williams/Hess
 Foundation, Inc.
 Patsy Williamson
 Dina S. Willner*
 Ashley Wilson
 Mr. and Mrs. John Wilson
 Justin Wilson
 Kirk and Annette Wilson
 Leslie F. Wilson
 Paul and Linda Wilson*
 H. Stanley Windham
 The Winston-Salem Foundation
 Mitch Winter*
 The late Nancy Winter
 Richard Wipfli*
 C.W. Witte*
 David Wogernese*
 Flora Wolf
 Judy Woodruff
 Edward Woods
 J.M. Wood-Shuffett

The Woodstock Chimes Fund/
 The Kvistad Foundation
 Virginia K. Wood
 Willard and Susannah Wood
 Anne Winstead Woody
 John G. Woolfolk
 Vincent Worms
 Ruby K. Worner Charitable Trust
 K. R. Wottge*
 Mr. and Mrs. W. J. Wottowa
 Geraldine Wright*
 John Wroblewski*
 Wynne Building Corp.
 Satish Yalamanchili
 Yasuhiro Yanagi*
 Dorothy Yard
 Kathryn M. Yates
 Michael A. and Ingrid Yates
 Wanda Yee*
 Jerry and Jenny Yoneji
 Laura Yordy and Eric Thies
 James A. Yorke
 Ruth Yost*
 Joel B. Young*
 Michael Young
 Dr. William Yvorchuk*
 Mr. and Mrs. Robert A. Zachary
 Mr. and Mrs. S. Robert Zeilstra*
 David Zelenka
 Zephyr Cove Elementary School
 Edward A. Zielinski*
 Mrs. Christiana zilke
 Zion Hill Missionary Baptist
 Mr. and Mrs. William A. Zumbiel
 James Zurcher

Champions

Champions are donors who make annual, unrestricted contributions between \$1,000 & \$50,000 or more to support our global work. Founding members are acknowledged with an asterisk (*).

Champions Gold \$50,000 or more

Anonymous (1)
 Patricia and Clive Calder
 Bill and Carole Haber*
 Louis and Jane Jacobson
 Thomas S. and Suzanne Murphy
 Samuel Simon*
 Jeff and Janine Yass*

Champions Silver \$25,000 to \$49,999

AI's Irrevocable Charitable Trust
 Matthieu Devin
 Paul Flick
 Henry and Barbara Miller*

Contessa Nina Pulle
Helena and Charles Rozier
Save the Children's Leadership
Council of Long Island
Dr. Sam Waksal/Imclone Systems
Incorporated

Champions X
\$10,000 to \$24,999

Anonymous (4)
Nancy E. Barton*
Jeffrey Broad and the
Eli and Edythe L. Broad
Foundation
Edie Baskin Bronson and
Skip Bronson
Mr. and Mrs. Dave Dlesk
Edwards Foundation
Richard Goodyear*
The Gottesman Fund
Mr. and Mrs. Richard Greenstein
Mr. and Mrs. William Hubbell
Robert A. Iger and Willow Bay
Alice and Warren Ilchman
Lillian August
Loring, Wolcott & Coolidge
Win Neuger and the
Rev. Christie Cozad Neuger*
The Petersmeyer Family
Foundation, Inc.
Mr. and Mrs. John D. Rollins
Hattie Rutenberg
Thomas Sandell
Max Schnapp
Sony Corporation of America
Mr. and Mrs. Theodore Stanley
George R. Stephanopoulos
Pamela J. Stevenson
The Stone Foundation*
Nadir and Sharareh Uddin

Champions V
\$5,000 to \$9,999

Anonymous (7)
Ethel and Philip Adelman
Charitable Foundation, Inc.
A. Edward Allinson
Carole J. Altice
Mrs. J. Reed Anderson
The Artist Company
Mr. and Mrs. Lawrence
Aschenbrenner
Mr. and Mrs. Michael Biondi*
Mr. and Mrs. Randy Cherner
The Colantti-Sanborn Family
Stephen C. Coll
Jeremiah Crossan
Mr. and Mrs. Peter A. Culshaw*
Dino and Martha De Laurentis
Paul Dengel and Paula Morency
Patricia Duff
Christopher and Young Ah Dutton

Vera Eberstadt /Eberstadt-
Kuffner Fund*
Linda Ellis
Mr. and Mrs. Richard England, Jr.*
Fovama of Westport
Herman and Linda Friedman/
Savannah Jewish Federation
Marianne Gabel and Don Lateiner
Tina and Steven Georgeou*
Daniel Goldhagen
Mr. and Mrs. Richard C. Green
The Groark Family Foundation
Hausmann Industries, Inc.
Mike Hendrikse
Milton Henry
Esther Sands Hocker
Iridian Asset Management LLC
Mr. and Mrs. Bradley H. Jack
The Josephs Foundation
Michael and Aimee Kakos
William I. Koch
Ann R. Kurz and Allan Chambard
Peter Lamm*
Susan and Charles Lassen
Robert Littleton and Alice Cheng
John Long
Mr. and Mrs. Roy E. Lott
Kenneth R. Markert*
McKinsey & Company, Inc.
Gabija McLaughlan
The Muchnic Foundation*
Simone Otus and Tench Coxie
Tilghman G. Pitts III
Roger and Elaine Ralph*
Fred Randall
Sendhil Revuluri
R. Scott Ringwald*
Terry, Dona, and Eve Rockstad/
Dan's Super Market, Inc.
Mr. and Mrs. Daniel Roling
Rubin & Rothman
Molly Ryder
Julie and Jeffrey Satinover/Leff
Foundation*
Mr. and Mrs. Liam Scanlan
Trudi Schutz
Dr. Richard J. Schwall
Karen Seiferth
Russell G. Simpson*
Judith Singer
Mr. and Mrs. Scott Spangler
Ned Steinberger
Helene Sullivan and
Jeffrey De Mond*
Susan Sullivan*
Sybase
Arthur C. and Lee Anne Tauck
Foundation
Amir H. Torkaman
Mr. and Mrs. Stephen Waters
Caroline Williams

**Champions I — \$1,000 to
\$4,999**

Anonymous (55)
Rodrigo Arboleda
Myra J. Asplundh
Michael Abrahams and
Alison Berka
Jan and Warren Adelson
Mr. and Mrs. John Adrion, Jr.
John Alban
Alex Alexander
Mr. and Mrs. Michael Allan*
Howard W. Allegar
Richard and Paulette Altmaier
Mr. and Mrs. Tucker Andersen*
Rose-Marie and Jack
Anderson Foundation
Angeloe, Gordon & Company
Jennie Aspin
Asplundh Foundation
Cynthia Axinn Newberg
Joseph F. Azrack*
The Arnold Baggins Foundation
Donna M. Baily
Mr. and Mrs. Edwin Baldridge
Janet and William Bangser, Jr.*
Dr. Holly Bannister and
Doug Newhouse
Nelda Barton
Helen Bauer and Duane Kilgore*
Beacon Trust
Janet Beery and James Langdon
Brian and Nancy Benn
Jack M. Bennett
Fernando Benvegna
Gina and David Bernstein
Jons Besch
Bessemer Trust
Dr. Albert Betz and
Dr. Rita Boreiko
Mr. and Mrs. Ashish Bhutani
The late Lois Binns
Mr. and Mrs. Mark W. Blackman
Mr. and Mrs. Robert Blackstone
E.W. Blanch, Jr.
Elizabeth Eisold Blaylock
Harris Block
Kenneth P. Block
Kelvin Boddy
Daniel Bolour
David Bonderman
Peter Borish
David Bowie
Debra Lea and
William S. Bowmer
BPRI
Dr. Peter Braam and Dr. Anne
Gauthier
Roger Brandt
Benjamin Bratt
William J. Brennan
The Bridgmill Foundation

West Bank/Gaza Wearing
a traditional dress, Raneen
from Hebron regards the
camera warily.

Joan Bridgwood
Terry M. Briggs
John Briley
Mr. and Mrs. Thomas Brock
David M. Brodsky and
Stacey Moritz
Martha Brooks
Dennis Brown*
Rodge E. Brown and
Elizabeth McBride
Roger O. Brown
Stanley H. Brown*
D. Bruce
David Bruce
Bruce Marr and Associates Inc.
Kenneth A. Buckfire
Jim Burns
Mr. and Mrs. Robert Burns
Ronni Burns
Dr. Marjorie L. Bush*
Dorothy G. Butters
Catherine Caneau
Herbert Canney
CARAT-N.A. Chicago
David Carini
Mark Carlebach
Cynthia Carr
Dr. Craig Carter
Drs. Tito and Margaret Cascieri
William J. Castina
Dr. Ann B. Catts
Park and Joan Chamberlain
Matthew A. Chambers
Mr. and Mrs. Ronald Champany
Larry and Julie Chandler
Lynn Chandler
Margaret Chapin
Mr. and Mrs. John Chernega
Chesapeake Realty Advisors, LLC
Chicago Title
Lydell and Barbara Christensen
Dr. and Mrs. R. Citrenbaum
Mr. and Mrs. Neil Clark*

Vietnam Nguyen Thi Cuc stands proudly with her son in the rice field she planted with the help of a loan from Save the Children's small business program.

Mr. and Mrs. Francis M. Clesen
Clovis Foundation
Karen B. Cohen
Dorrit Cohn
Anne Coit
Jim Collen
Committee for Working Families
The Connemara Fund/ GJR Trust
Mr. and Mrs. Gus Constantin
Mr. and Mrs. Michael Conway
Mr. and Mrs. Miles R. Cook
Steve Cooper
Mr. and Mrs. Mark Coran
Donald and Bridget Crehan
Hazel L. Crews
James D. Crittenden
C.D. Crocker
Mr. and Mrs. Dale Crome
William and Cheryl Elder Crosier
Susan O. Curran
Mr. and Mrs. Thomas L. Curry
Robert and Ann Dahl
Daniell Family Foundation
Daniels Family Foundation
Linda Darling-Hammond
Carolyn Davidson
Max and Annette de Arellano
Mr. and Mrs. Woody Demayo
Peter L. DeSouza
Diagnostic Hearing Centers
Larry Dinkins
Mr. and Mrs. Richard Dober
Katie and Peter Dolan*
James and Martha Dono
Helga Doyle
Louise I. Doyle*
Dr. Michael B. Doyle
William and Phyllis Draper
Robert C. Dreyfuss
Dr. and Mrs. Peter Drucker
Mr. and Mrs. John W. Duall
Bryan Dubbs
Patricia Dudsic and Robert Peetz

Ed Dulles
Dunbar & Dunbar
Mr. and Mrs. Dorsey Dunn
S. Durante & Sons*
Kathleen D. Durdin
Mr. and Mrs. Charles Edgerton
Kevin and Theresa Edwards
Ehrenkranz & Ehrenkranz
A. James Eliman
Rasha Elmasry
Sydney Engel
R. Craig Ernst
George Ettelson
Mr. and Mrs. Steven L. Everett
Evoke Incorporated
Lucia Ewing
Mr. and Mrs. Richard Ezequille
Adam Fairbanks
Mr. and Mrs. John Falcone
Michael Favata
Neil Feldstein
Joann Ferguson and
Joseph Montal
Elizabeth J. Finch*
Fisher Group
Thomas L. Flaherty/In Memory of
Kathleen S. Flaherty
Mr. and Mrs. Richard Flood
Sunni Footrakul
Mr. and Mrs. Walter Forbes
David Fowler and Kathleen
Demetri
Stephanie Free
Frog's Leap Winery
The Fuller Foundation, Inc.
Andrew J. Gallagher
Jack Ganssle
Grace Gardner
Mr. and Mrs. Robert W. Garthwait*
John D. Gates, Jr.
Nick and Denise Gatfield
Gibbons, Del Deo, Dolan,
Griffinger & Vecchione
Mr. and Mrs. William Giese
Ron Goldsberry
Mr. and Mrs. Thomas H. Golden
Mr. and Mrs. Robert Goldston
Richard Good
Mr. and Mrs. Peter Goodman
The Goodnow Fund
Marguerite O. Goodwin
Dr. Scott Goodwin and
Dr. Suzie El-Saden
Mr. and Mrs. Arthur Gordon
Bruce Gordon
Daniel Gordon Family Foundation
Linda Goropeushek
Moira Gottlieb
Grace Jones Richardson Trust
Kris and Marc Granetz
Cornelia Green
Lore Greenbaum

Ward Greenberg
William S. Greenberg
Mr. and Mrs. Stephen Greene
Peter Gregory
David Griffith
Mr. and Mrs. Frank Grobman
Jill and Blake Grossman
Katherine M. Grover and
Michael Campbell
Arturo and Dawn Guerra
George and Mary Beth
Guimaraes
Amanda Guinzburg
Mr. and Mrs. Anand P. Gupta
Shelly D. Guyer and
Tom Huntington
H.R. Hallowell, Jr.
Mrs. R.W. Halpenny
Jack N. Halpern
Neil and Terrie Halprin
Mr. and Mrs. William E. Hamilton
Dan Hannan and
Aimee Steinbacher
Constance N. Hannon
Mr. and Mrs. James Hansen
Dr. and Mrs. Tim Harder
Harris Family Foundation
Joanne and Robert Hart
Terry J. Hart
Greg Havens
Happy Hawn
Carol Heffernan
George V. Helfrich
Mr. and Mrs. Bruce Hendricks
Virginia Henkle
Catherine and Steven
Herman, M.D.
Mr. and Mrs. Michael Hermida
Mr. and Mrs. R.B. Hernandez
John Herold
Mar Hewitt
Margaret L. Hiatt
Warren Hibbard
Dr. Florence M. Higgins
Michael Higgins
Highland-Mills Foundation
Jose V. Hilario
S. Lynn Hill and John Deigh
Patricia A. Hines
John B. Hinson, II
Mr. and Mrs. David Hirschhorn
Robert Hobbs
Mr. and Mrs. James S. Hoch
The Hohmeyer Family
Jane C. Holder*
Eric J. Holland
Mr. and Mrs. Llewellyn Holmes
Mr. and Mrs. Rand Holston
Mr. and Mrs. James O. Holt
Honeybrook Foundation, Inc.
Horizon Blue Cross/Blue Shield
of New Jersey
Dr. and Mrs. Lawrence Horowitz

George and Karen Hotniansky
The Honorable Amory
Houghton, Jr.
Mary L. Howell
Mr. and Mrs. Stephen Hudspeth
Theresa Hughes
Emily Hughey
Dr. and Mrs. Randal Hundley*
Ashrafu Huq
Mr. and Mrs. Patrick Hurley
Ruth L. Huysman
Innovative
Intech Systems of Central Florida
Intrepid Powerboats, Inc.
Mr. and Mrs. Charles Jacklin
Nancy Jacob
Joseph Jacobs
Mr. and Mrs. Paul J. Jansen
Robert E. Jaquis
Mr. and Mrs. J.L. Johnson
Jeffrey Johnson and
Kathryn Haller
Mr. and Mrs. Joel Johnson
Peggy Johnston
Mr. and Mrs. Peter Joost
Tom Junod
Ronald M. Katims
Gregg Kearnan
Bob and Fran Kelly
Jamie Kellner
David Kennedy
Mr. and Mrs. Larry Kerber
Mr. and Mrs. Kenneth Klein
Keith Kline
Koepke & Associates, Inc.
Gregory Koriath
The Korsmeyer Family
Judy and Peter Kovler/Majorie
Kovler Fund
Kent Krueger
Kupferberg Foundation
L & M Rebuilders
John Lamphere
Parris and Susan Lampropoulos
Anne Landau and Thomas Sullivan
K. Wennev Langley
Mr. and Mrs. Henry Laughlin
Marta J. Lawrence
Joseph A. Lee, Jr.
Mitchell Lemsky
Elaine Lennox
Angelina H. Li and
Dr. Wing C. Chan
Lieberman Research Worldwide
Mary Lightfoot
Susan Loesser
Patricia A. Long and
Donald S. Harris
Virginia L. Long*
Valerie Louthan Designs, Inc.
Robert P. Lukens*
Nancy W. Lutz

Joanne Lyman
Mr. and Mrs. John Macaskill
Dr. Charles F. MacCormack
David MacDougall
James A. Macdonald Foundation
Robin MacIlroy and
William Spear
Jill Maheu
Dr. Cynthia A. Mahoney and
Randolph Ross
Dr. Edward A. Mainzer*
Edward and Elizabeth Maio
George Mallouk
Joseph and Elizabeth Mandato*
Mr. and Mrs. Joseph J. Marciano
Becca and Paul Marcus*
Juliet Flynt Marillonnet
Jeff Marlow
Ellen R. Marram
Sarah Papineau Marshall
Don and Barb Martin
Mr. and Mrs. Ian McGregor
Christopher G. McManus
Meade Group
Mr. and Mrs. Martin Meaney
Richard Meckstroth
Medialink
William F. Mellin
Eric Mendelsohn
Claude Y. Mercier
Merril Family Charitable
Foundation
Mr. and Mrs. Thomas Metcalf
Patrick Michell
Carolyn Miles
Melanie Miller
Catherine Milton and
Tom McBride
Mr. and Mrs. Muzzafar Mirza
Susan Mittmann
Gerrald Mixon
Moda Furniture, Inc.
Mr. and Mrs. Christopher Mohen
Money/Arenz Foundation, Inc.
E. Clark Montgomery
William B. Moore
Dr. and Mrs. William Morgan, Jr.
Mr. and Mrs. Michael F.G. Morris
Ira Morrow, Marina Morrow, and
Inna Browman
Joseph Mortell
Karen and Dick Mullineaux
Janet and Mark Munson
Lissa Muscatine
Jody Nagel and Kenneth Goldman
Eduardo Naranjo
Daniel Nawatani
Dr. Robbie L. Nayman
Mr. and Mrs. Edwin Neal
Mr. and Mrs. Vernon Neberall
Mr. and Mrs. Jerry Nelson
K. L. Nelson
John H. Noblitt and Heloise Merrill
Roger B. Nolan
Christopher and Elizabeth O'Brien
Ocean Township PTA
Jeanne O'Connor
Kevin O'Connor
Stephen O'Donnell
Ohio Savings Charitable
Foundation
Barry Olmezer
Lorraine Orlando
Donald J. Palladino*
William and Patricia Panetta
Frances L. Parker
Constance Parsons
Rajesh Patel
Vallabhavi and Savitaben
Patel Foundation
Lucile B. Patrick
Andrew Patterson
John P. Pecora
Mr. and Mrs. Robert Peiser
Mary E. Pennock
Mr. and Mrs. Martin Peretz
Performance Specialty
Robert D. Pero
Glen Perry
Eric Charles Peters
Jonathan and Joseph Peters
Laurie Petter
Tracey Plaskett
Robert Plattner and Lauri Rosmar
J. R. Potter
Mr. and Mrs. Daniel Poznanovic
Mr. and Mrs. Steve Price
The Pride Foundation
John Purdon
Joy A. Rabe
Dolores A. Raff
Mr. and Mrs. Muhit Rahman
James R. Raney
Mr. and Mrs. Donald B. Rathjen
Mr. and Mrs. Albert Ratner
Vivekanand Rau
Mr. and Mrs. Mihir Ravel
M. Lonnie Reed
Religious Offering Fund
Ira M. Resnick Foundation, Inc.
The Revelle Fund of the
New Horizon Foundation
Constance Rhind
Dr. Howard S. Richter
Jeremiah R. Riddle
Wendy Riggs
D. L. and L. F. Ridders Foundation
Marlin Risinger, III
Mr. and Mrs. Noel Robinson
Ardash Rodale
Mr. and Mrs. Stephen Root
Elisa and Jonathan Ross
Mr. and Mrs. Andrew S. Rowen
Antonio Roxas
John Runia
Louis Ruprecht*
Susan M. Russinovich
Candace and E. Scott Rust
Mr. and Mrs. Thomas Ryan
Parish of St. John the Evangelist
Mr. and Mrs. Alberto Salazar
Mr. and Mrs. Richard L. Salmon
Valerie San Lin
Constance B. Sayre
Toby and William C. Scheel
Mr. and Mrs. John Scherneck
Shirley A. Schofield
Rex Scholl
Thalassa Scholl
Robert Sciaccia
Seacoast Foundation
Mr. and Mrs. David Seaton
Eda Seaver
Martha Sensenich
Mr. and Mrs. Gene Sentz
Mr. and Mrs. William Shadish
David Shafer
Mr. and Mrs. Robert Shandorf
Maxine C. Shannon*
Mr. and Mrs. Sharam Sharei
Gary Shay and
Elizabeth Campbell
James R. Sheffield
Armand Shirazpur
Nancy Garvin Shor
Kent Siefkes
Tom Silver
Mr. and Mrs. Allen H. Simon
Elizabeth B. Simon
Mr. and Mrs. Ronald L. Skaggs*
Mr. and Mrs. Daniel Slack
Slade Gorton and Co., Inc.
Chris Slecknall
G.M. Et M.L. Slocum Foundation
Mr. and Mrs. Allen Smith
B.M. Smith
Bradley Smith
Douglas and Gabriela Smith
Sporting Goods Intelligence
Lynne Stanley and
Christopher Elliott
Starr Et Company
Christina Staudt
Dick and Tina Staufenberger
Steckler Family Foundation
Mr. and Mrs. Matthew Stern
Mr. and Mrs. Eugene Steuerle
Karen Stewart*
Mr. and Mrs. John Stichnoth
Maureen Stimmel
Mr. and Mrs. Donald W. Stoebe
Andrew Stone and
Ritu Nayyar-Stone
Professor and Mrs. Victor J. Stone
Robert J. Striffler
Eugene C. Sullivan
James C. Sullivan
Marion Sweeney
Mr. and Mrs. George Szykiel
The Talley Trust
William D. Talley
Nathan Tannenbaum Foundation
Ray S. Tan
Douglas Taylor*
Howell L.T.D. Taylor*
Nancy B. Taylor
The Telesco Family Foundation*
Kha S. Teow
Bruce Thayer
H. Thomas and J. Martin
Mark and Francine Crème Thuston
Jeanne W. Torosian
The Honorable Alexander B. and
Mrs. Eleanor Trowbridge, Jr.
Beverly Tucker
Robert Y. Tung and Tat Kim Woo
Uniteq
R. G. Vanderweil Engineers, Inc.
Mr. and Mrs. George Varghese
Sadasivan Venkatesan
Srinivasan Viswanathan
Mark Vonder Haar and
Laurie Kopec
Mr. and Mrs. James Waddell
Elmer Lee and Patsy Walker
Mrs. William H. Walker, II
Washington High School
Mr. and Mrs. John M. Watkins
The Honorable William and Mrs.
Lynda Clugston Webster
Weil, Gotshal Et Manges
Jonathan Weinstein and
Tamara Bailey
Steve Weinstein
Arnie and Banford Weissmann
Mr. and Mrs. Dick Welch*
Mr. and Mrs. John Wermer
The Westport Train Club
James Whaley
Andrew Millar White
Margaret R. White
Mrs. Howard F. Whitney
Dr. and Mrs. Sankey Williams/
Hess Foundation, Inc.
Mr. and Mrs. John Wilson
Leslie F. Wilson
H. Stanley Windham
Alan and Hope Winters
Judy Woodruff
The Woodstock Chimes Fund/
The Kvistad Foundation
Willard and Susannah Wood
Anne Winstead Woody
John G. Woolfolk
Mr. and Mrs. W. J. Wottowa
Kathryn M. Yates
Mrs. Christiana Zilke
Mr. and Mrs. William A. Zumbiel*
James Zurcher

Corporate Partners

Corporations support our work through cause-related marketing, product licensing, grants, and contributions. Corporations that sponsor several children are marked with an asterisk(*).

\$1,000,000 or more

Denny's, Inc.*

\$500,000 to \$999,999

The TJX Companies, Inc.*

\$200,000 to \$499,999

BP Amoco
Citigroup Foundation
Premier Oil
Procter & Gamble Co.

\$100,000 to \$199,999

Clearvision Optical Group
Johnson & Johnson
OTC International

\$50,000 to \$99,999

Aames Capital Corporation
C P Shades, Inc.*
Caltex Petroleum Corporation
The Echo Design Group, Inc.
Landmark Systems Corporation*
Natsource, LLC
Oppenheimer Funds, Inc.
Pepsico Inc.
Randa Corporation
Toys R Us Foundation
U S Airways

\$25,000 to \$49,999

ABC, Inc.
American Express Travel Related Services
Anonymous
Centrum, Inc.
Clarke American
Coca Cola
CPS Corporation
E.F.S. International, Inc.
Giga Information Group
Greatergood.com, Inc.
Jim Henson Productions
L'eggs - A Sara Lee Company
Mastercard International priceline.com, Inc.*
Roll "N" Roaster*
Spelling Entertainment Group
Stride Rite
Sunshine Art Studios
Vision Legwear
Wiesner Products, Inc.
World Bank IMF Africa Club

\$10,000 to \$24,999

ABC, Inc. Foundation
American Management Systems
C.F. Martin and Company
Checks In The Mail, Inc.
Dan's Super Market, Inc./Terry, Dona and Eve Rockstad*
Davidson Cotton
The First Years
Fort James Corporation
Gtech
Health-Mor Pacifica*
The Impact Group
La Branche & Co.
Land Rover of Long Island
Loral Skynet: A Division Of Loral Spacecom
Noodle Kidoodle*
Schylling
SG Cowen Securities Corp.
Trudeau
USEC Inc. - A Global Energy Company

\$5,000 to \$9,999

A & E Television Networks
The A & R Group
ABC Television Network
Americana at Manhasset
The Artist Company
The Comcast Corporation
Concepts In Time, LLC
Diageo
Hearst Corporation
ING Barings
International Advertising Association
Calvin Klein, Inc.
Knight Securities LP
Lend Lease Rosen Real Estate Securities LLC
Mara Mi, Inc.
Marsh USA Inc.
Medsource Staffing, Ltd.
Merrill Lynch & Co., Inc.
Origins Natural Resources
Quiltex Company
SAAB of Westport/Greenwich
Shimoff and Associates, Inc./Chicken Soup for the Soul
State Bank of Long Island
Sybase
Toni & Guy Tigi Linea, Inc.*
Unocal
US Trust Co. of New York
World Duty Free Inflight, Inc.
Zurich Centre Group, LLC

\$1,000 to \$4,999

AT&T Corporation
Access Securities
Amgen

Assessment Solutions Inc.
The Backpackers Shop/ Ohio Canoe Adventures
Baiglobal, Inc.
Bankers Trust
Bankers Trust Company of CT. Ltd.
Ben Marketing Group
BMW of Darien
Bracco Diagnostics, Inc.
Cablevision of Long Island
Carret & Co.
Cavanagh Group International
Clear Solutions, Inc.
Coast to Coast Fabrics, Inc.
Coastal Respiratory Associates
Computer Associates International
Connecticut Business Systems
CSX Lines/Sea-Land Service, Inc.
Daniel Gale Agency, Inc.
Darby Group
D.L. Blair Corporation
DB Holding, Inc.
DeLeuw Cather International, LLC
Fakouri Electrical Engineering, Inc.
Fidelity Management Trust Company
The Glengarrif Group
The Guardian Life Insurance Co.
Gunderson Group, LLC
HB Fuller and Company
Harry Joseph and Associates
Integrated Virtual Prototyping
International Business Machines
J.M. Huber Corporation
KPMG Peat Marwick
Lancer Insurance Co.
Learning Curve International, Inc.
Lieberman Research Worldwide
Logica, Inc.
Margolin, Winer & Everts
Martek Biosciences Corporation
Martingale Asset Management
Meenan Oil Co.
Nicholas/Applegate
O'Connell Investment Services, Inc.
Pequot Capital Management, Inc.
Philip A. Rische Construction Co.
Polaroid Corporation
Proudfoot Reports, Inc.
Putnam Trust
Ralph Lauren, Inc.
RLA Marketing Corp.
Rivel Research Group, Inc.
SageMakers, Inc.
Sales Up, Inc.
Sassy, Inc.
SAVATREE
Scholastic, Incorporated
Sealed Air Corp.
Source Trading
Skyline Management Corp.
Spinnaker Travel

Stemcor USA Inc.
T & G Controls, Inc.
US Interactive, Inc.
Universal Studios
Village Video Productions, Inc.
Woodstock Apparel Group, Ltd.
W.W. Granger, Inc.
Wynne Building Corp.

Licensees

BUYENLARGE.com
Cavanagh Group International
Centrum, Inc.
Checks In The Mail, Inc.
Clarke American
ClearVision Optical Group
Concepts In Time, LLC
CPS Corporation
Davidson Cotton
E.F.S. International, Inc.
The Echo Design Group, Inc.
The First Years
Flexi Mat
Fort James Corporation
Ronnie Sellers Productions, Inc.
Pepsico Inc.
Quiltex Company
Randa Corporation
Sales Up, Inc.
Sassy, Inc.
Shaw Creations, Inc.
Stride Rite
Sunshine Art Studios
The TJX Companies, Inc.
Trudeau
Vision Legwear
Whitney Design
Wiesner Products, Inc.
Woodstock Apparel Group, Ltd.

Matching Gift Employers

We are grateful to the many employers who generously match the gifts we receive from their employees. The following list recognizes those companies who made matching gifts of \$1,000 or more in the past fiscal year, which ended on September 30, 2000.

Aetna Foundation
Ambac Assurance Corporation
American Express
Amgen Foundation, Inc.
ARCO Foundation
Becton Dickinson & Company
Bestfoods
Capital Group Incorporated

Celanese Americas Foundation
 Charles Schwab
 Chase Manhattan Bank
 Compaq Computer Corporation
 Computer Associates International
 Deutsche Bank
 Enron Corporation
 Ford Foundation
 General Re Corporation
 Glaxo Wellcome Inc.
 Grantham Mayo Van Otterloo, Inc.
 Greenpoint Financial
 Hambrecht and Quist
 The Home Depot
 Illinois Tool Works
 JP Morgan
 Johnson Et Johnson
 Kansas City Southern
 Industries, Inc.
 Kimberly-Clark
 Mastercard International
 Microsoft
 Mobil Oil
 New England Electric System
 Pepsico Inc.
 Pfizer
 Philip Morris Companies, Inc.
 Prudential Foundation
 Readers Digest Foundation
 The Robert Wood Johnson
 Foundation
 The Rockefeller Foundation
 The Sabre Group, Inc.
 Sallie Mae
 Sara Lee Foundation
 Spear, Leeds Et Kellogg
 The St. Paul Companies, Inc.
 Sun Microsystems, Inc.
 Time Warner, Inc.
 The Times Mirror Foundation
 UBS
 US West Foundation
 WW Grainger Inc.

The Eglantyne Jebb Society

Planned giving donors create lasting legacies through deferred gifts such as bequests, charitable trusts, endowments, and life-income arrangements. They are recognized by membership in our Eglantyne Jebb Society, named after the visionary founder of the international Save the Children movement.

Anonymous (48)
 Mr. and Mrs. Harry Alburger
 Jeannine Alexandro
 Calvin Anderson

Louis Anderson
 Mr. and Mrs. W. N. Andrew
 George Asimos
 Gareth Atkinson
 Richard Avant
 Dr. Ronnie Averyt
 David Babcock
 Carolyn Barth
 Susan L. Barthel
 Robert Baumer
 Maryann Bean
 Carlton R. Benz
 Mr. and Mrs. Jason Berger
 Martin and Caryl Bernstein
 Lorraine Bickers
 Martin T. Bickerstaff
 Sheri Bidwell
 Reverend Mary Lou Bischmann
 Mr. and Mrs. Edward Blackman
 Mary K. Blakeman
 Jane Boldizar
 Mrs. Jamile Boretz
 Stephen Bornemeier
 Susan R. Boscov
 Geraldine Boudinot
 Mr. and Mrs. Timothy Boyd
 Timothy R. Bradley
 Donald E. Bray
 William Brda
 Linda B. Bredeson
 Dr. G. M. Brown
 The Reverend Gerald Browne
 Christopher Bugg
 Richard Burke
 Vincent Buscaglia
 Virginia Buttery
 Dot Cada
 Nancy Cain
 Dr. Richard Callender
 Helen R. Cannon
 Anne Carey
 Dale Carlson
 Eloise Carney
 Allan Carr
 Juliet C. Carr
 Mirta Cartee
 Terry Cassidy
 Mr. and Mrs. William H. Cassidy
 Christine Castles
 Dorothy Cathell
 Julius Chambers
 Annie Chappell
 Kathleen Chittenden
 Ruth Clements
 Kathryn Cohen
 Mr. and Mrs. Frederick
 A. Colandreo
 Carl W. Coleman
 Mr. and Mrs. Joseph College
 Cecil Collings
 Robert Cooper
 Mr. and Mrs. Max Corley

Bruce C. Cornish
 Susan Corwin
 Don Cosham
 Mr. and Mrs. Allan C. Cremer
 Mary Cruetz
 Mrs. Harry Crystal
 Henrietta Dabney
 Judith Dalton
 John Dambra
 Gwendolyn Daniels
 Mrs. George H. Darrell
 Daniel Davis
 Linda Davis
 Arthur E. Dawes
 Diana Dent
 Tom Des Brisay
 Urmila K. Devgon
 Richard W. Diesl
 Robert Dillard
 Olga Dimitrieff
 Annette M. Dipietrae
 Dorothy M. Dixon
 Dr. William D. Drucker
 Nancy Hagle Duffy
 Mr. and Mrs. J. Reid Durbin
 Mr. and Mrs. James C. Eaton
 Emily W. Ellis
 Esty Epstein
 Roya Eteessami
 Lillian L. Everett
 Ayman Farghal
 Mr. and Mrs. Marcus Feldman
 Elizabeth J. Finch
 Herbert Finch
 Marvin Fisher
 Dianne Fiumara
 Cynthia Flowers
 Dr. Hella R. Fluss
 Alice Foote
 Rossie L. Frazier
 Ben Friedman
 Jim Frisch
 Mrs. J. Bradley Fuller
 Mary Fulton
 Ruth K. Gabbert
 Marie Lee Gaillard
 Charles R. Gaines
 Timothy J Galvin
 Laura Gamben
 Lois S. Garvin
 Philip C. George
 Kenneth Gibson
 Kurt Gjerde
 Mr. and Mrs. Gilbert J. Goetzke
 Henry R. Goldstein
 Richard H. Goodman
 Donald V. Granizo
 Gloria Gray
 Henry T. Green
 Dr. Robert L. Grossman
 Dorothy E. Gumbel

Arden Gustafson
 Bill and Carole Haber
 G. Rogers Haines
 Jennifer Shikes Haines
 Hon. Najeeb E. Halaby
 William K. Hanton
 Diane Hanyo
 Mr. and Mrs. William C. Harding
 Mr. and Mrs. Don Harr
 Kathy Harris
 Theresa M. Harris
 Helen Harrison
 Martyn W. Hart
 Mr. and Mrs. Walter Hayes
 Tom Heath
 Donald P. Heim
 Elaine Henderson
 Barbara Henthorn
 August and Uzume Hergesheimer
 Marion and Conrad Hilberly
 Keir Hoeltzel
 Sylvia R. Hoisington
 Elaine Holder
 Dr. Delmar C. Homan
 Walter Hoog
 Robert Hoppenworth
 Jerry Hyams
 Edward W. Hynes
 Mary R. Ireland
 Richard E. Jackson, Sr.
 Louis and Jane Jacobson
 Mr. and Mrs. Paul Jansen
 Alonso Jasso
 Janice M. Johnson
 Richard Johnson
 Nancy Johnston
 Beatrice M. Katz
 Jack Katz
 Susan Kaye
 James W. Kelley
 Raymond D. Kelso
 Kevin King

Haiti Five-year-old Shelove is happy because her parents can provide for her and send her to school thanks to several Save the Children economic opportunities programs.

Nancy King
 Bruce B. Kingman
 Lafayette Kirban
 William Knobel
 Catherine A. Koehler
 Alice E. Kramer
 David La Rochelle
 Nicholas Lamonica
 Clara Lander
 Libby L. Landman
 M. E. Lefever
 Mark Leupp
 Suzanne Ley
 Loraine Lindsey
 Linda Litchfield
 Mary Loan
 Vivian Lowe
 Dr. and Mrs. Jerome Lowenstein
 Mr. and Mrs. Lawrence F. Lucas
 Dr. Anthony C. Lunn and
 Dr. Phyllis Teitelbaum
 Joan Lyman Niles
 Dr. Charles F. MacCormack
 Andrew MacDonald
 James Maggiano
 David Maitland
 Alfred E. Maklin
 Narv Manda
 Diane Mandile
 John Manning
 Sanaz Manouchehri
 Joseph Marcinko
 Mrs. Thomas Marshall
 R. Thomas Martin
 Pascuala Matos
 Bob Matteo
 Becky A. Mausolf
 Alvin McDonald
 Helen Louise McGuffie
 Mr. and Mrs. Kenneth McIlraith
 Stanley Mechlin
 Gertrud A. Mellon
 Allison Melott
 Naomi Mercer
 Priscilla Merriam
 Paul Merrill
 Dr. Leland Miles
 Abraham Miller
 Dr. and Mrs. Lynn Miller
 Robert Moffe
 William I. Monaghan
 Esther Monahan
 Dr. Robert W. Monroe
 Barbara Howard Moore
 Brookshire Moore
 Mr. and Mrs. John Moore
 Sandra M. Moyer
 Donna M. Murphy
 Leonard T. Murphy
 Jo Ann Nace
 Sylvia Nash
 Clementine M. Newman

Dr. and Mrs. Zephron Newmark
 Joan L. Niles
 Bruce E. Northcutt
 Michael J. O'Connor
 Laurie Ogborn & Brian Susskind
 Elizabeth Oliwa
 Robert Olsen
 Ruth Partridge
 Joan M. Pedigo
 Susan Pedine
 Mr. and Mrs. John Peetz
 Eden Pepito
 Priscilla Pierce
 Steven Pirtle
 Andrea Placer
 Marilyn R. Plott
 Suzanne Plumly
 Gloria Pofcher
 Budd S. Pollock
 Mr. and Mrs. Norman Posses
 Jack Prael
 Andrew Quartner
 Marilyn Raviesies
 Anilbaran Raychaudhuri
 Dr. and Mrs. Charles Ream
 Mary V. Reed
 Matthias F. Reese
 Frederick Reimers
 Mr. and Mrs. B. Terry Reinhold
 Dr. Robert P. Renner
 Natalie Retamar
 Roberta Rich
 Diana I. Rigg
 Mr. and Mrs. Allan Riley
 Dorothy Rivkin
 R. Scott Ringwald
 Suzanne E. Roach
 Carol Roberts
 Dr. Helen Roberts
 Carol Robinson
 Kathleen Robinson
 Leonard I. Robock
 Mr. and Mrs. Marvin A. Rogers
 Maia Rose
 June Rosenthal
 Dorothea Ross
 Mary Lou Skinner Ross
 Karen E. Russo
 Elizabeth Ryan
 Carolyn M. Ryder
 Lawrence Ryle
 Richard Sawey
 Leah E. Sayer
 Mr. and Mrs. Lee Sayers
 Suzanne Sayward
 Dr. Arlene Scanlon
 Virginia Schaefer
 Mary Beth Schneiderman
 Anthony J. Schmidt
 Kenneth Schmidt
 Myron Scholnick

Dr. Calvin Buddy Schuzman
 Jane Schwartz
 Katherine Seder
 Dr. Mary Jane Sepmeier
 Calvin Sheilds
 Blanche Sherwin
 Robert Shultz
 Judith Singer
 Lynn Singer
 Clifford M. Skinner, Jr.
 Barbara Slater
 Deborah Slawson
 Donald Small
 Virginia Hall Smith
 James Spicer
 Mr. and Mrs. Donald W. Spiro
 Mr. and Mrs. Raymond Stange
 Carol Stark
 Diane Stebbins
 Mr. and Mrs. John Stichnoth
 Russell F. Stoll
 Mr. and Mrs. Robert Stranahan
 Mr. and Mrs. Jerry Sullivan
 Mr. and Mrs. William Sullivan
 Glenn Swineford
 Nancy B. Taylor
 Louis Teitelbaum
 Aris Theocharis
 George R. Thornton
 James Thorton
 Roger Tiemann
 Kathleen R. Trevena
 Sylvia Trevor
 Eleanor D. Tupper
 Nola C. Unger
 Bill Unger and Teresa Luchsinger
 Leonard Vance
 Kelli Vecera
 Robert Viscecchia
 Mr. and Mrs. Alan Vogt
 Daniel W. Walker
 Jack Wang
 Mrs. W. H. Ward
 Mr. and Mrs. Harry Warnke
 Mrs. Robert Watson
 Florence Jean Watt
 Helen Weber
 Jean Weiner
 Carol Weingarten
 Richard Weinstein
 Paddy Welles
 Beatrice Wesley
 Henrik Westergaard
 Anita Mary Wheeler
 Richard M. White
 Gloria Whitlock
 Ann Myers Williams
 Elinor K. Willis
 Dina S. Willner
 Jim Wilson
 Carol Wire

Honduras This young girl from La Esperanza has made a personal connection with her sponsor whose letter and photo she happily displays.

David Wirt
 Kathryn M. Young
 Alice Zea
 Chuck Zelonis
 Michael Ziccardi
 Janet Ziegler
 Brigitte Zimmer

Bequests

Save the Children gratefully recognizes the following donors, whose estates provided the agency with significant bequest income (recognized here at the level of \$1,000 or more) during this past fiscal year, which ended on September 30, 2000.

Anonymous (3)
 George Allison
 Dr. Eva Aronfreed
 Faber Baldon
 Malvina Balogh
 Anna Banzhaf
 Anna Berger
 Mildred Birnbaum
 Elizabeth H. Burckes
 Dr. John A. Chadbourn
 Lawrence E. Child
 Manmohan K. Chugh
 Marie L. Clear
 Dorothy Colchester
 Nancy L. Cone
 Mary E. Crabtree
 Eleanor G. Deal
 Erna Dinkel
 Theodore Dohl
 Anna M. Duncan
 Lyliane D. Finch
 Charlotte M. Fox
 Nat Galston
 Thomas Ghiorse
 E.C. Gilkeson

Mrs. Robert L. Goss
 Sandra Graham
 Helen Sommer Graves
 Rosemary Hayes
 Florence M. Helwig
 Ralph Hempe
 Elizabeth R. Hesse
 Michael M. Heymann
 Harold Hollinger
 Thomas H. Ingle
 Mr. and Mrs. Donald S. Jones
 Ebba C. Katzin
 Mildred C. Kelly
 Jessie Kinley
 Victor Kline
 Theodore Kozecki
 Thomas J. Kuzma
 Charles Lafisca
 William M. Lambert
 Emory E. Leland
 Lois Little
 Marcia Llyod
 Jacob A. Melnick
 Cornelia Monroe, Jr.
 Elmer Nagel
 Mary O'Neil
 Susan G. Patel
 Ralph Piepgrass
 Mr. and Mrs. Henry Rahmel
 Sylvia Regan
 Margaret Schmech
 Renee Semple
 Estelle Sewell
 Judith Simmons
 Ruth Strout
 Mary Burhham Thomas
 Mr. and Mrs. Frank M. Updike
 Mrs. H.V. Van Den Berg-Downer
 A.I. Whipper
 Carole Winter
 Mabel Woodward

Grant Funding

These government agencies, multilateral institutions, and organizations made major grants that enabled Save the Children to operate national and international programs that significantly improved the lives of children this past fiscal year.

Academy for Educational Development
 American Institute for Research in the Behavioral Sciences
 Anonymous Family Fund
 Austcare
 Bodman Foundation
 British Embassy
 British Petroleum

Caltex Petroleum Corporation
 Canadian Embassy
 CARE
 Catholic Relief Services
 Chemonics
 Christian Aid
 Citibank Foundation
 Columbia University
 Corporation for National Service
 Creative Associates, International
 Department for International Development – British High Commission
 Deutsche Gesellschaft für Technische Zusammenarbeit
 Development Alternatives, Inc.
 Education Development Center, Inc.
 Elizabeth Taylor AIDS Foundation
 Environmental Health Project
 European Union
 Fondation Pour le Developpment Communautaire
 Ford Foundation
 Bill and Melinda Gates Foundation
 Government of Nicaragua
 Government of the Philippines
 Harvard Business School Alumni Association
 William and Flora Hewlett Foundation
 International Rescue Committee
 Irish Aid
 Japanese Embassy
 John Snow Inc.
 Johns Hopkins University
 Johnson and Johnson
 Levi-Strauss Foundation
 Management Sciences for Health
 McKnight Foundation
 Andrew W. Mellon Foundation
 Mercy Corps International
 Merrill Lynch
 Morgridge Family Foundation
 National Council of Negro Women
 NetAid
 Netherlands Embassy
 Netherlands Ministry for Development Cooperation/DGIS
 Norwegian Afghan Committee
 Open Society Institute
 David and Lucile Packard Foundation
 PLAN International
 Population Concern
 Population Services International
 Premier Oil
 Procosi – Bolivia
 Rockdale Foundation
 Rockefeller Foundation
 Save the Children Netherlands

Save the Children Norway/Redd Barna
 Save the Children Spain
 Save the Children Sweden/Radda Barnen
 Save the Children UK
 Share Our Strength
 Stichting Vluchteling
 Summit Foundation
 The Partnership for Child Health Care, Inc. /BASICS
 UN Children's Fund (UNICEF)
 UN High Commissioner for Refugees
 UN Office for Project Services
 UN Office for the Coordination of Humanitarian Assistance
 UN Population Fund
 University of North Carolina
 US Agency for International Development
 US Department of Agriculture
 US Department of State
 World AIDS Foundation
 World Bank
 World Food Program
 World Learning
 World Vision

Schools, Organizations, and Volunteer Groups

Save the Children salutes the many students and teachers in schools, local organizations, and volunteers from all walks of life who supported our work with children in need this past fiscal year.

AME Zion Church, NC
 American Reformed Church, IN
 Bet Torah, NY
 Briarcliff Middle School, NY
 Bronxville Middle School, NY
 C.T. English Middle School, CA
 Chatsworth Avenue School, NY
 Cherry Hill High School West, NJ
 Children's Benefit Concert, Fairfax, VA
 Christian Life Center of Harrodsburg, KY
 Claypit Hill School, MN
 Colingwood School, Canada
 Craig Et Rosendale Elementary Schools, NY
 Detroit Country Day School, MI
 East Hills School, NY
 Fairmont High School, MN
 Farmington Elementary School, CT
 Fashion Accessories Benefit Ball
 Francis Wyman School, MN
 Friends School of Baltimore, MD
 Galax Elementary school, VA
 General Francis Nash Elementary School, PA
 George Whittell High School, NV
 Grace Community Church, TX
 Harbor Hill School, NY
 Hope Lutheran Church, NBC
 Island High School, Ca
 Kent Place School, NJ
 KFC National Cooperative
 Lake Arrowhead Community Church
 Lawrence High School, ME
 Lost Gatos High school, CA
 Mackay Elementary School, NJ
 Mary Hogan School, VT
 Mosaic Foundation Charity Gala
 Oakcrest High School, NJ
 Pickering Middle School, MA
 Queens College Foundation, NJ
 Red Oak Elementary School, CA
 San Jacinto Elementary School, TX
 Save the Children's Austin, TX, Volunteer Committee
 Save the Children's Fairfield County Volunteer Committee
 Save the Children's Leadership Council of Long Island
 Save the Children's San Francisco Volunteer Committee
 Save the Children's Volunteer Advisory Committee, CT
 Save the Children's Washington, D.C., Volunteer Committee
 Save the Children's Women's Leadership Council – Atlanta
 Save the Children's Women's Leadership Council – National Forum
 Save the Children's Women's Leadership Council – Seattle
 Save the Children's Women's Leadership Council – Westchester County
 School of the Holy Child, NH
 Second Presbyterian Church, PA
 Share Our Strength
 St. John's Church Hunger Committee
 St. John's School, TX
 St. Mary's International School, Japan
 Stillmeadow School, CT
 The Emerging Markets Benefit for Children's Charities, New York
 The Emerging Markets Charity, London
 The First Parish in Lincoln, MA
 The McGovern School, MA
 Varnum Brook Middle School, MA
 Village Community school, NH
 Vineyard Committee on Hunger

Malawi The AIDS pandemic is devastating entire communities and leaving millions of children, like this young girl, orphaned and homeless.

Distinguished Communicators

Special thanks to those who have supported our work through media and public appearances.

James Adamson
 Emanuel Azenberg
 Edie Baskin Bronson
 Bear in the Big Blue House
 Maria Bello
 Andrea Bendewald
 Richard Blumenthal
 Dr. Susan Blumenthal
 Candice Carpenter
 Phil Donahue and Marlo Thomas
 Roma Downey
 Myrka Dellanos
 Sally Field
 Phyllis George
 Her Royal Highness
 Princess Haifa al Faisal
 Patricia Heaton
 Jim Henson Productions
 Robert A. Iger and Willow Bay
 Rory Kennedy
 Lindsay Lohan
 Her Majesty Queen Noor of Jordan
 Perri Peltz
 Eve Rockstad
 Diane Sawyer
 Sinbad
 Aaron and Candy Spelling
 Martha Stewart
 Susan Sullivan
 Cicely Tyson
 Donna Summer
 Greta van Susteren
 Harvey Weinstein
 Naomi Wolf
 Judy Woodruff
 Paula Zahn

Valued Friends

Among our legions of supporters, we honor those who have been especially generous in donating their time and talents.

ABC, Inc.
 The Advertising Council
 Andersen Consulting Group, Inc.
 Courtney Arnot
 Atlantic Records
 Edie Baskin Bronson
 Peggy Brady
 Courtney Arnot
 Jeff Balash
 William Bangser, Jr.
 Dr. Holly Bannister
 Becky Barrera/
 Latino Children's Institute
 Ruth Becker
 Sissy Biggers
 Peter and Sarah Blum
 James F. Bolt
 The Boston Consulting Group
 Bridgeport Police Department
 BT Global Challenge Boat Race
 Nan Burroughs
 Robert and Susan Burch
 CAP 21
 CARAT — N.A. Chicago
 Catalyst, Inc.
 Larry Change
 John and Carol Chernega
 Henry Cisneros/American
 City Vista
 Collaborative Arts Project 21
 Didi Cutler
 Cathy Dantchik and
 Suzanne Tobak
 Antony Daou
 Day, Berry and Howard LLP
 Leslie Dektor
 Phyllis and William Draper
 Rebecca Draper
 Dr. Richard L. Drury
 Christi DuFouf
 Patricia Dudsic
 Steve Edwards
 Eurpsville USA
 Samia Farouki
 Zaqi Fazal
 Alan Fine
 Irma Franco
 Carols Gabaldan
 Fireworks by Grucci, Inc.
 Rob Gerritsen
 Gateway Graphics, Inc.
 Lance Giddens
 Katy Glass
 Marshall Goldsmith
 Good Work Associates
 Bill Graustein Memorial
 Foundation
 H.T. Hampe Associates
 Hands Around the World
 Harvard Business School
 Alumni Association of
 Southern California
 Kate Hearst
 Tom Heinselman
 Jim Henson Productions
 Robert Hermann
 Frances Hesselbein
 Richard E. Hockman
 Edith Honan
 David Hughes
 Russell Jolivet
 Jane Jordan
 Dan Kadnikov
 John and Megan Kane/
 The Kane Family
 Richard Kimble
 Tony Klaric
 Michael Kohn
 John H. Krush
 Susan Lassen
 Henry and Carlene Laughlin
 Suzanne Lehmann
 Beryl Levinger
 Victoria Fay and Edward Leonard
 Kelly Libby
 Will and Libby Doheny
 Dr. Anthony Lunn and
 Dr. Phyllis Teitelbaum
 Major League Baseball Alumni
 Marketing Association
 McCann Erickson
 Peggy and Michael McGrath
 McKinsey and Company
 Stephen T. McQuade
 Maria Josefina Mendoza
 Barbara and Henry Miller
 Tom Miller and Terri Olson Miller
 Ingrid Milne
 Dorrit Morley
 Mosaic Foundation Board
 of Trustees
 Ben Moyer
 Jim and Betsy Bliss Nicholls
 Ron Noblet
 Hope Normal
 O&J Design, Inc.
 Bill and Susan Oberndorf
 Richard Piscale
 John and Carol Passmore
 Mariana Pasternak
 Pennie and Edmonds
 Bonnie Perkins
 Joanne Posner
 Joel Rampoldt
 Leilee Reiter
 Terry Rockstad
 Dianna Rodriguez
 Roger and Vicki Sant

Save the Children's Fairfield
 County Volunteer Committee
 Save the Children's Kids Council
 Save the Children's Leadership
 Council of Long Island
 Save the Children's Washington,
 D.C., Volunteer Committee
 Save the Children's Women's
 Leadership Council —
 National Forum
 Save the Children's Women's
 Leadership Council —
 New York City
 Save the Children's Women's
 Leadership Council —
 Westchester County
 Janet Schatzman
 Eric Schiffer
 Shubert Organization
 Iain Somerville
 Dick and Tina Staufenberger
 Dr. Gayle Stever
 William A. Stopper
 Frank J. Sullivan
 Suzanne Tobak
 Universal Studios
 Kristel Van der Elst
 James W. Walker
 Warner Brothers
 Amos Warren
 Robert Warren
 Andie and Marc Weinstein
 Tracy Wendt
 Walt Whitman High School
 Alma Williams
 Henry Wong
 World Tek Travel
 Yale Outreach Management
 Consulting Group
 Mick and Ingrid Yates

The Save the Children Family

Board of Trustees

Rodrigo Arboleda
 Dr. Robert Burns Arnot
 Zoe Baird
 Herschelle Challenor
 Tom Chapin
 Patricia Duff
 Gretchen Dykstra
 Tina Georgeou
Vice Chair
 Ron Goldsberry
 Richard Goodyear
 William Haber
 Najeeb E. Halaby
Chairman Emeritus

Austin Hearst
 Catherine Herman
 Alice Ichman
 Don Keough
 Charles F. McCormack
 Ambassador John T. McCarthy
 Joseph Mandato
 Richard Munro
 Thomas S. Murphy
Chairman
 Joseph Pegues
 Tilghman G. Pitts, III
 Charles Rivkin
 Thomas Rogers
 Hattie Rutenberg
 James Sheffield
 Russell Simpson
 Scott Spangler
Vice Chair
 George Stephanopoulos
 Donald Stone
 Helene R. Sullivan
 Caroline Williams

Advisory Council

Phyllis George
Honorary Chair
 Marjorie Benton*
 J. Herman Blake
 T. Berry Brazelton, M.D.
 Carol Brookins
 Robert Coles, M.D.
 Mark Collar
 Hon. Christopher J. Dodd
 Peggy Dulany
 Chris Evert
 Jose Feliciano
 Caren Forbes
 Bonnie Franklin*
 Hobart Gardiner
 Howard Graham
 Marvin Hamlish
 Terre Hamlish
 Rafic B. Hariri*
 Raymond F. Johnson*
 Judith Lansing Kovler
 C. Peter McColough
 James R. McManus

Robert S. McNamara
 Paul Newman*
 Richard Pascale
 Christopher Reeve
 Sharon Percy Rockefeller*
 Hon. Christopher Shays
 Dan Shedrick
 Sam Simon
 Theodore Stanley
 Kathleen Turner
 Hon. Paul Wellstone
 Judy Woodruff
 Joanne Woodward*

* Life Members

Senior Management Team

Charles F. McCormack
President
 Donald J. Palladino
*Executive Vice President
 and Chief Operating Officer*
 Cynthia Carr
General Counsel
 George Guimaraes
*Vice President,
 Global Marketing*
 Patricia Long
*Vice President,
 Finance and Administration
 Treasurer*
 Catherine H. Milton
*Vice President and
 Executive Director,
 US Programs*
 Trudi Schutz
*Special Advisor to
 the President*
 Gary Shaye
*Vice President,
 International Programs*
 Rick Stoner
*Managing Director,
 Sponsorship*

Legal Counsel

Day, Berry & Howard
 City Place
 185 Asylum Street
 Hartford, Connecticut

Certified Public Accountants

KPMG LLP
 345 Park Avenue
 New York, NY

International Directors

Area Directors

ASIA
 David Claussenius
 AFRICA
 Hussein Halane
 LATIN AMERICA/CARIBBEAN
 Tom Taurus
 MIDDLE EAST/
 NEWLY INDEPENDENT
 STATES/EURASIA
 Rajan Gill

Field Office Directors

ALBANIA
 Sigmund Karlstrom
 ANGOLA
 Sashi Chanda
 ARMENIA
 Fritz Etienne
 AZERBAIJAN
 Augustine Gill
 BANGLADESH
 Helen Gallagher
 BOLIVIA
 Ned Olney
 BOSNIA/MONTENEGRO
 David Shimkus
 DOMINICAN REPUBLIC
 Horacio J. Ornes Heded
Executive Director
 EAST TIMOR
 Richard Harman
 EGYPT
 Atallah Kuttab
 EL SALVADOR
 Candance Bannerman
 ETHIOPIA
 E. Jay Zimmerman
 GEORGIA
 Douglas Lackey
 GUATEMALA
 Luis Ramirez Morales
 HAITI
 Kidjo K. Aluka
 HIMALAYA
 Keith Leslie
 HONDURAS*
 Mariano Planells
Executive Director
 INDONESIA
 Golda El-Khoury
 JORDAN
 Zaki Khoury
 KOSOVO
 Michele Lipner
 LEBANON
 Atallah Kuttab
 MALAWI
 Justin Opoku
 MEXICO*
 Jorge Valenzuela
Executive Director
 MOZAMBIQUE
 Annie Foster
 MYANMAR
 Jerry Sternin
 NICARAGUA
 Swaleh Karanja
 PAKISTAN/AFGHANISTAN
 Andrew Wilder
 PHILIPPINES
 Mike Novell
 SAHEL
 Lynn Lederer
 SUDAN
 Raj Narula
 TAJIKSTAN
 Akm Jamaluddin
 UGANDA
 Cathy Kennedy
 Thomas Overton

VIETNAM

Matthew Frey
 WEST BANK/GAZA
 Tom Krift

*Autonomous agency

International Save the Children Alliance

Burkhard Gnari
 Chief Executive Officer

United States Field Office Directors

APPALACHIA
 Marian Colette
 SOUTHEASTERN
 La-Verna Fountain
 WESTERN AREA
 Jack Trope

Photo Credits

Michael Bisceglie: pp. Cover, 2 (top), 6, 7 (top), 13, 19, 24 (upper right, lower middle), 25 (left), 27, 30 (top), 36, 40, 43, 44, 50, Back Cover
 Christine 'Spee' Braun: pp. Inside Cover (left), 4
 Tom Haskell: p. 32
 Richard Hoff: p. 1
 Lynn Hughes: p. 23 (top)
 Rebecca Janes: pp. 2 (bottom), 3 (left), 24 (lower left), 30 (bottom), 47
 Christine Knudsen: p. 15
 UNHCR/M. Kobayashi: p. 16
 Mark Mason: p. 36
 Rohanna Mertens: p. 24 (upper left)
 Raghu Rai: p. 7 (bottom)
 Rodney Rascona: pp. Inside Cover (middle), 12
 N. R. Rowan: p. 21
 Gary Shaye: p. 3 (right)
 Angela Smith: p. 10
 STC Field Office Staff: pp. 9, 48
 Susan Ward: p. 23 (bottom)
 Susan Warner: pp. Inside Cover (right), 18, 20, 22, 24 (lower right), 35
 Carolyn Watson: pp. 5, 24 (upper middle)
 Lars Åström/Världsbilden: p. 17
 Oscar Villacorta: p. 25 (right)

Report Credits

Dianne Sherman
*Associate Vice President,
 Public Affairs and
 Communications*
 Vera Hollander
Managing Editor/Writer
 Janet Torsney
Writer
 O&J Design, Inc., NYC
Design

Ethiopia A portrait of Metse Hassen sitting in the desert.

54 Wilton Road Westport Connecticut 06880
203.221.4000
www.savethechildren.org

U.S. Department of Education
Office of Educational Research and Improvement (OERI)
National Library of Education (NLE)
Educational Resources Information Center (ERIC)

NOTICE

Reproduction Basis

This document is covered by a signed "Reproduction Release (Blanket)" form (on file within the ERIC system), encompassing all or classes of documents from its source organization and, therefore, does not require a "Specific Document" Release form.

This document is Federally-funded, or carries its own permission to reproduce, or is otherwise in the public domain and, therefore, may be reproduced by ERIC without a signed Reproduction Release form (either "Specific Document" or "Blanket").

EFF-089 (3/2000)

ps 029922